Karluk Sockeye Salmon Smolt Enumeration, 2014 Season Summary by **Heather Finkle** and **Jacob Harding** October 2015 **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | ٥ | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | <i>y u</i> | <i>J</i> •• | et cetera (and so forth) | etc. | logarithm (natural) | ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | log ₂ etc. | | degrees Celsius | °C | Federal Information | | minute (angular) | 1 | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | Ho | | hour | h | latitude or longitude | lat. or long. | percent | % | | minute | min | monetary symbols | Č | probability | P | | second | S | (U.S.) | \$,¢ | probability of a type I error | | | | _ | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | A | trademark | TM | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | " | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard error | SE | | horsepower | hp | America (noun) | USA | variance | 52 | | hydrogen ion activity | рH | U.S.C. | United States | population | Var | | (negative log of) | P | | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | ominpre | . *** | | parts per thousand | ppt, | | abbreviations | | | | r Per monomia | %
% | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | | | | | | | | ### FISHERY DATA SERIES NO. 15-36 # KARLUK SOCKEYE SALMON SMOLT ENUMERATION, 2014 SEASON SUMMARY by Heather Finkle and Jacob Harding Alaska Department of Fish and Game, Commercial Fisheries, Kodiak Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 October 2015 This investigation was partially financed by the Alaska Sustainable Salmon Fund under Project 44905. ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/. This publication has undergone editorial and peer review. Heather Finkle and Jacob Harding Alaska Department of Fish and Game, Division of Commercial Fisheries, 351 Research Ct., Kodiak, AK 99615, USA This document should be cited as: Finkle, H., and J. Harding. 2015. Karluk sockeye salmon smolt enumeration, 2014 season summary. Alaska Department of Fish and Game, Fishery Data Series No. 15-36, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. # If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 # **TABLE OF CONTENTS** | | rage | |--|------| | LIST OF FIGURES | ii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVES | 2 | | METHODS | 2 | | Study Site and Trap Description | | | Smolt Enumeration | | | Trap Efficiency and Smolt Population Estimates | 3 | | Age, Weight, and Length Sampling | | | Climate and Hydrology | 6 | | Limnology | 6 | | Physical Data - Temperature, Dissolved Oxygen, and Light Penetration | | | Water Sampling - Nutrients, Phytoplankton, pH, and Alkalinity | | | Genetic sample collection | | | RESULTS | | | | | | Smolt Data Trapping Effort and Catch | | | Smolt Outmigration Timing and Population Estimates | | | Trap Efficiency Estimates | | | Age, Weight, and Length Data | | | Stream and Climate Data | | | Limnological data | | | Physical Data | | | Zooplankton | | | Genetic data | 11 | | DISCUSSION | 12 | | Smolt Outmigration Timing | 12 | | Outmigration Population Estimate and Trap Avoidance | 12 | | Smolt Age Structure | 13 | | Length and Weight Composition | 13 | | Limnological Data | 14 | | Genetic Data | 14 | | Additional Data | 15 | | CONCLUSION | 15 | | ACKNOWLEDGEMENTS | 17 | | REFERENCES CITED | 17 | | TABLES AND FIGURES | 21 | | APPENDIX A. SMOLT TRAP CATCHES BY DAY | 51 | # **TABLE OF CONTENTS (Continued)** | APPEN | DIX B. CLIMATOLOGICAL OBSERVATIONS | Page | |----------|---|----------| | | DIX C. SUPPLEMENTAL HISTORICAL DATA | | | | DIX D. LIMNOLOGICAL DATA | | | | | | | | LIST OF TABLES | | | Table | 1 | Page | | 1. | Karluk Lake sockeye salmon smolt population estimates, by freshwater age, 1961 to 2014 | | | 2. | Results from mark-recapture tests performed on sockeye salmon smolt migrating from Karluk Lake, 2014. | | | 3. | Estimated sockeye salmon smolt outmigration from Karluk Lake in 2014 by freshwater age and statistical week. | 24 | | 4. | Length, weight, and condition factor of Karluk Lake sockeye salmon smolt samples from the | | | | downstream trap in 2014, by freshwater age and statistical week. | 25 | | 5. | Karluk Lake seasonal water temperature profiles (°C), 2014. | | | 6. | Karluk Lake seasonal dissolved oxygen profiles (mg/L), 2014. | 27 | | 7. | Karluk Lake seasonal light penetration profiles (µmol s ⁻¹ m ⁻²), 2014. | 28 | | 8. | Karluk Lake seasonal euphotic zone depths, 2014. | 29 | | 9. | Karluk Lake seasonal average water chemistry, algal pigment, and nutrient concentrations by depth, 2014. | 20 | | 10. | Karluk Lake monthly phytoplankton biovolume by phyla, 2014. | | | 10. | Karluk Lake annual average phytoplankton biovolumes by phyla, 2004-2006 and 2010-2014 | | | 12. | Karluk Lake zooplankton abundance (no/m²), 2014. | 30
31 | | 13. | Karluk Lake weighted zooplankton biomass (mg/m²), 2014. | | | 14. | Karluk Lake seasonal weighted zooplankton length (mm), 2014. | | | 15. | Estimates of stock composition and stock-specific outmigration for Karluk River sockeye salmon smolt by stratum, 2014. | | | 16. | Estimates of stock composition and stock-specific
outmigration for Karluk River sockeye salmon smolt by age, 2014. | | | 17. | Estimates of stock composition and stock-specific outmigration for Karluk River freshwater-age-1 sockeye salmon by stratum, 2014. | | | 18. | Estimates of stock composition and stock-specific outmigration for Karluk River freshwater-age-2 sockeye salmon by stratum, 2014 | 37 | | 19. | Estimates of stock composition for Karluk River sockeye salmon smolt collected at the Weir, 2014 | 37 | | | LIST OF FIGURES | | | Figure | | Page | | 1. | Map of the Karluk Lake and River, showing local communities and ADF&G project locations | _ | | 2. | Bathymetric map of Karluk Lake showing the limnological sampling stations, 2014. | | | 3. | Aerial view of the upstream dye test platform location (former upper site 2) and downstream trap (Site 1), 2014. | | | 4. | View of the trap (Site 1), 2014. | | | 5. | Dye test platform | | | 6. | Daily counts and cumulative catch of the sockeye salmon smolt outmigration from Karluk Lake in 2014. | 43 | | 7. | Reported annual sockeye salmon smolt emigration estimates and corresponding 95% confidence | | | 0 | intervals, Karluk River, for years 1991-1992, 1999-2006, 2012-2014 | | | 8.
9. | Daily estimates and cumulative outmigration of sockeye salmon smolt from Karluk Lake in 2014 A comparison of the estimated age structure of freshwater-age-1 to freshwater-age-4 sockeye salmon | | | | smolt outmigrations from Karluk Lake, 1991-1992, 1999-2006, and 2012-2014. | 46 | # **LIST OF FIGURES (Continued)** | Figure | e P | age | |--------|--|-----| | 10. | Average length and weight of sampled freshwater-age-1, -age-2, and -age-3 sockeye salmon smolt, by | | | | year, from 1979 to 2014. | 4/ | | 11. | Length frequency histogram of sockeye salmon smolt outmigration samples from Karluk Lake in 2014 | | | | by age class. | | | 12. | Karluk Lake monthly temperature and dissolved oxygen depth profiles, 2014. | 49 | | 13. | Karluk Lake seasonal average light penetration depth profile, 2014 | 50 | | 14. | Karluk Lake monthly average euphotic zone depth, 2014. | 50 | | | LIST OF APPENDICES | | | Apper | ndix P | age | | Ā1. | Actual daily counts and trap efficiency data of the Karluk River sockeye salmon smolt project, 2014 | 52 | | B1. | Daily climatic observations for the Karluk Lake sockeye salmon smolt project, 2014. | 56 | | B2. | Air and water temperature (A), stream gauge height (B) data gathered at the Karluk River smolt trap, | | | | 2014 | 61 | | C1. | Karluk River sockeye salmon escapement, estimated number of smolt by freshwater age, smolt per spawner, adult return by freshwater age, return-per-spawner, and marine survival, by brood year, from 1994 to 2006. | | | C2. | Mean length, weight, and condition factor of sockeye salmon smolt samples from the Karluk River by | 04 | | C2. | year and freshwater age, 1925–2014. | 65 | | C3. | Escapement, harvest and total run for Karluk early-run, late-run and total sockeye salmon run, 1985- | | | | 2014 | 69 | | C4. | Combined sockeye salmon early- and late-run brood table. | | | D1 | Karluk Lake weighted mean zooplankton biomass (mg/m²) from 1999 to 2014 | | #### **ABSTRACT** The 2014 Karluk Sockeye Salmon Smolt Enumeration project marked the third consecutive year of documenting the smolt outmigration from Karluk Lake since 2006. This report provides the daily and cumulative smolt outmigration estimates as well as biometric, age, and genetic stock composition information. Limnological data collected from Karluk Lake by the Kodiak Regional Aquaculture Association are also presented. The abundance of sockeye salmon smolt was estimated using a Canadian fan trap and mark-recapture techniques. In 2014, a total of 811,255 sockeye salmon smolt were estimated to pass downstream of the trap between May 13 and July 2. The majority of smolt sampled were freshwater-age-2 fish (70%), and average length and weight of each age class were some of the largest in the historical data series. The majority (78%) of outmigrating smolt belonged to the late-run stock, which were mostly freshwater-age-2 fish. The average weighted zooplankton biomass of 2,687 mg/m² in 2014 suggests juvenile sockeye salmon in Karluk Lake reared in a healthy nursery environment prior to their outmigration. Key words: Sockeye salmon, smolt, Oncorhynchus nerka, Karluk River, mark-recapture, limnological data #### INTRODUCTION The Karluk watershed, located on the southwest side of Kodiak Island (Figure 1), supports the largest sockeye salmon *Oncorhynchus nerka* run in the Kodiak Management Area (KMA; Moore 2012). The importance of Karluk sockeye salmon dates back to commercial harvests in the late 1800s (Bean 1891). Overfishing and lack of regulation in the early 1900s, however, helped precipitate run declines that would not improve until the 1970s (Barnaby 1944; Schmidt et al. 1997; Schmidt et al. 1998). Yet, these increased sockeye salmon runs were often overescaped, eventually yielding low returns from 2008 through 2011 that curtailed Karluk subsistence, sport, and commercial salmon fisheries in order to achieve escapement goals. The ensuing public concern motivated the Alaska State Legislature to fund the current Karluk smolt enumeration project to better understand the drivers of Karluk sockeye salmon productivity. Juvenile salmon are known to migrate to sea under certain environmental conditions, during specific seasons, or after certain size thresholds are met (Clarke and Hirano 1995). Salmon smolt outmigration may be triggered by warming springtime water temperatures (>4°C) and increased photoperiod (Clarke and Hirano 1995). Variables affecting growth in juvenile salmon include temperature, competition for habitat, food quality and availability, and water chemistry characteristics (Moyle and Cech 1988). Because of these dynamic factors, annual growth and survival from egg to smolt of sockeye salmon often varies among lakes, years, and within individual populations. Smolt outmigration studies can elucidate productivity trends by providing information specific to life history strategies, marine survival rates, and annual changes in outmigration timing. Combined with limnological investigations, smolt outmigration data can offer insight as to how environmental factors may influence juvenile growth and population health. Smolt data can also serve as an indicator of future run strength and overall stock status. Karluk Lake (57.442814°N, 154.112031°W) is approximately 19.5 km long, has a surface area of approximately 38.5 km², and a maximum depth of over 130 m (Figure 2; Finkle 2013). The lake, which is considered oligotrophic, drains northwest via the Karluk River into Karluk Lagoon located approximately 35 km downstream. It supports 2 distinct runs of sockeye salmon that each maintain biological escapement goals (BEGs): an early run returning between June and early July (BEG of 110,000 to 250,000 fish) and a late run returning between late July through September (BEG of 170,000 to 380,000 fish; Nemeth et al. 2010). Other fish species present in the Karluk watershed include pink salmon *O. gorbuscha*, Chinook salmon *O. tshawytscha*, chum salmon O. keta, coho salmon O. kisutch, rainbow trout O. mykiss, Dolly Varden Salvelinus malma, threespine stickleback Gasterosteus aculeatus, and coastrange sculpin Cottus aleuticus. A variety of methods have been used to assess Karluk smolt abundance, age, weight, and length (AWL), and condition intermittently from 1925 to the present. In 2010 and 2011, "grab sample" studies were conducted at the outlet of Karluk Lake that collected whole fish for stable isotope analyses. In 2013 and 2014, the field seasons were extended and included mark–recapture experiments and collection of tissue samples for genetic stock identification from all AWL sampled smolt. The goal of this project has been to obtain reliable estimates of smolt production over time for Karluk Lake. This report presents data collected in 2014 and compares the results to limnological and previous years' data where possible to identify possible trends in Karluk sockeye salmon productivity. #### **OBJECTIVES** The objectives for the 2014 season were the following: - 1. Estimate the total number of outmigrating sockeye salmon smolt, by age class, from Karluk Lake from May 13 to July 3. - 2. Describe outmigration timing and growth characteristics (length, weight, and condition factor) by age class for Karluk Lake sockeye salmon smolt. Sample size is constructed such that the estimated mean weight of the major age class per strata will be within 5% and the mean length within 2% of the true value with 95% confidence (Thompson 1992). - 3. Collect whole-fish samples for stable isotope composition (δ^{15} N and δ^{13} C) investigations. - 4. Collect tissue samples for future genetic stock identification, corresponding to the sampling in Objective 1. - 5. Build a smolt outmigration and AWL database to estimate smolt-to-adult survival and to assist in forecasting future runs of Karluk sockeye salmon. ### **METHODS** #### STUDY SITE AND TRAP DESCRIPTION One Canadian fan trap captured smolt outmigrating from Karluk Lake (Figure 3) in 2014. Detailed methods of trap installation, operation, and maintenance are described in the 2014 Karluk Lake Operational Plan (Loewen 2014). The trap was installed on May 13 approximately 0.6 km downstream from the lake outlet (57.4430°N, 154.1158°W) and was the primary site utilized for smolt enumeration and the recapture of marked fish ("Site 1"; Figure 4). A single trap fished at the downstream location was determined to be the most effective due to ineffective capture rates at the upper trap location in 2013. Although the potential for high mortality exists when transporting
fish upriver, it was the only viable way to capture adequate numbers of smolt for weekly dye tests. The trap was positioned in the river's thalweg approximately 16 m from shore. Dimensions of the trap wings on river left were 16.26 m and 15.60 m on river right, with an upstream wing mouth opening of 15.76 m. Water was funneled along the wings towards the trap by perforated aluminum plate supported by additional aluminum Rackmaster pipe frame angled at 45° to 60° to the substrate. This was done to concentrate flow and increase capture efficiency. Fish swimming into the wings were funneled into the trap, which further concentrated the water flow to push the fish into a closed catch box attached the outlet of the trap. The flow rate in the trap was controlled by its position vertically in the water column. Adjustments were made using a hand-powered cable winch (come-along) connected to a steel Rackmaster pipe frame bipod. Captured fishes were held in the live box for species identification, enumeration by species, and sampling of sockeye salmon smolt. The trap was fished through July 3 and removed for the season on July 4. At the completion of the project, the trap and all other sampling gear were removed from the site. #### **SMOLT ENUMERATION** Typically sockeye salmon smolt outmigrate at night. Sampling days were defined as the 24-hour period from noon to noon and were identified by the date of the first noon-to-midnight period. The traps were checked a minimum of 5 times each day beginning at noon, at 1600, between 1900 and 2200 hours, continuously between 0000 to 0400 hours, and no later than 1000 hours the next morning. Juvenile sockeye salmon greater than 45 mm fork length (FL; measured from tip of snout to fork of tail) were considered smolt (Thedinga et al. 1994). All fish were netted out of the trap live boxes, identified (McConnell and Snyder 1972; Pollard et al. 1997), enumerated, and released except for those sockeye salmon smolt retained for AWL samples, mark–recapture tests, or stable isotope analysis. Smolt enumeration concluded a week prior to the scheduled season end date of July 10 to allow time for complete camp extraction: changes to land use agreements made operation of the smolt enumeration project cost prohibitive in its established location. #### TRAP EFFICIENCY AND SMOLT POPULATION ESTIMATES Mark-recapture experiments were scheduled a minimum of once every 5 days to estimate trap efficiency when a sufficient number of sockeye salmon smolt were captured to conduct a marking event (dye test). Sockeye salmon smolt were collected from the trap and transferred to an instream holding box (live box) where they were held for 3 days maximum. If the minimum sample size of 800 sockeye smolt was not collected in that time, all collected smolt were released and collection procedures began anew. If the minimum sample size of 800 smolt was reached, a maximum of 150 smolt were transferred into each of four 24-gallon plastic containers and moved via raft 0.6 km upriver to the dye site (Figure 5). Retained smolt were moved from the plastic containers into an instream live box to rest for 24 hours prior to the dye test. Each dye test was performed so that the dyed (marked) smolt were released at approximately 2300 hours to coincide with the start of the evening's outmigration. Smolt were netted from the live box, counted, and transferred back into the 4 aerated plastic containers. Fresh river water was pumped through the plastic containers for 30 minutes to allow the smolt time to acclimate to the new environment. After 30 minutes, the pumps were stopped and 5 grams of Bismarck Brown-Y dye solution were added to each plastic container (5.0 g of dye to 92 L (24 gallons) of water). Aquarium bubblers were used to aerate the water for 20 minutes while the dye set into the smolt. After the 20 minute dye period, the pumps were started and fresh water was then flushed through the containers for 90 minutes to clear the excess dye and allow the smolt a recovery period. After 90 minutes, all moribund smolt were removed and counted from the containers. The total number of mortalities was subtracted from the total number of marked smolt to determine the exact number of marked smolt remaining to be released. Recovered marked smolt were released across the width of the river at the upper site using a ferry line system and an inflatable raft. The marked mortalities were released downstream of the trap to prevent recapture. Marked smolt were recorded separately from unmarked smolt and excluded from the daily total catch to prevent double counting. All dye and release events took place at the upstream site. As part of the dye tests, 50 marked and 50 unmarked smolt were removed from the sample population and held in an instream live box to ensure certain assumptions of the mark–recapture experiments were validated (marked smolt retain their marks, and all marked smolt are identifiable). Technicians were tested daily on visual identification of retained marked and unmarked smolt to ensure that marked and unmarked smolt could be distinguished from one another when examined. The trap efficiency E was calculated by $$E_h = \frac{m_h + 1}{(M_h + 1)},\tag{1}$$ where h = stratum or time period index (release event paired with a recapture period) M_h = the total number of marked smolt released in stratum h, adjusted by the number of marked fish observed dead each day in delayed mortality experiments and m_h = the total number of marked smolt recaptured in stratum h. The population size of outmigrating sockeye salmon smolt was estimated using methods described in Carlson et al. (1998). The approximately unbiased estimator of the total population within each stratum (\hat{N}_h) was calculated by $$\hat{N}_h = \frac{(n_h + 1)(M_h + 1)}{m_h + 1} - 1,$$ (2) where n_h = the number of unmarked smolt captured in stratum h, Variance was estimated by $$v(\hat{N}_h) = \frac{(M_h + 1)(n_h + 1)(M_h + m_h)(n_h - m_h)}{(m_h + 1)^2(m_h + 2)}.$$ (3) The estimate of \hat{N} for all strata combined was estimated by $$\hat{N} = \sum_{h=1}^{L} \hat{N}_h , \qquad (4)$$ where L was the number of strata. Variance for \hat{N} was estimated by $$v(\hat{N}) = \sum_{h=1}^{L} v(\hat{N}_h), \tag{5}$$ and 95% confidence intervals (CI) were estimated from $$\hat{N} \pm 1.96\sqrt{\nu(\hat{N})},\tag{6}$$ which assumed that \hat{N} was asymptotically normally distributed. The estimate of outmigrating smolt by age class for each stratum h was determined by first calculating the proportion of each age class of smolt in the sample population as $$\hat{\theta}_{jh} = \frac{A_{jh}}{A_h},\tag{7}$$ where A_{jh} = the number of age j smolt sampled in stratum h, and A_h = the number of smolt sampled in stratum h with the variance estimated as $$v(\hat{\theta}_{jh}) = \frac{\hat{\theta}_{jh}(1 - \hat{\theta}_{jh})}{A_{h}} . \tag{8}$$ For each stratum, the total population by age class was estimated as $$\hat{N}_{jh} = N_j \hat{\theta}_{jh}, \qquad (9)$$ where \hat{N}_{j} was the total population size of age j smolt, excluding the marked releases (= $\sum N_{jh}$). The variance for \hat{N}_{jh} , ignoring the covariance term, was estimated as $$v(\hat{N}_{jh}) = \hat{N}_h^2 v(\hat{\theta}_{jh}) + \hat{N}_h v(\hat{\theta}_{jh})^2. \tag{10}$$ The total population size of each age class over all strata was estimated as $$\hat{N}_{j} = \sum_{h=1}^{L} \hat{N}_{jh} , \qquad (11)$$ with the variance estimated by $$v(\hat{N}_j) = \sum_{h=1}^L v(\hat{N}_{jh}). \tag{12}$$ #### AGE, WEIGHT, AND LENGTH SAMPLING Sockeye salmon smolt were randomly collected throughout the night's trap checks, anesthetized with Tricaine methanesulfonate (MS-222), and sampled for AWL data. For the first 24 days the trap fished, the sampling goal was 80 fish per smolt day to achieve a total sample size of 750 fish for genetic stock identification. When the smolt genetic sample size was met, the sampling schedule resumed to 40 AWL sockeye specimens per night for 5 consecutive nights, with 2 nights off between collection periods. All smolt sampling data reflects the smolt day in which the fish were captured, and samples were not mixed between days. AWL sampling times shifted from a daytime to a nighttime event due to personnel loss after June 23. With only 2 technicians available, it was deemed necessary to pull random subsamples from and process samples following each trap check. This method showed no increases in sampling mortality or noticeable changes in population size or age structure. Fork length (FL, tip of snout to fork of tail) was measured to the nearest 1 mm, and each smolt weighed to the nearest 0.1 g. Scales were removed from the preferred area (International North Pacific Fisheries Commission 1963) and mounted on a microscope slide for age determination. Whole fish were collected to determine the C/N ratio of marine nutrients from AWL-sampled fish and kept as cold as possible until shipped to town where they were frozen until shipment to Idaho State University for processing. A fin clip from each sampled smolt was preserved in ethanol in labeled vials corresponding to individual fish for genetic identification. After sampling, AWL fish were held in aerated water until they completely recovered from the anesthetic and released downstream from the trap Age was estimated from scales under 60X magnification and described using the European notation (Koo 1962). Condition factor (Bagenal and Tesch 1978), which is a quantitative measure of the growth of a fish and a relative index of robustness of fish health, was determined for each smolt sampled using $$K = \frac{W}{I^3} 10^5 \,, \tag{13}$$ where K is condition factor, W is weight in g, and L is FL in mm. #### CLIMATE AND HYDROLOGY Water depth at the trap was recorded in inches from a measuring stick attached to the trap bipod with a garden stake. Air temperature was taken in the shade outside the weatherport, and water
temperature was taken from thermometers in the catch box; all measurements were recorded in degrees Celsius. Estimated cloud cover (%), estimated wind velocity (mph), and wind direction were recorded daily at 1200 hours and at midnight. #### LIMNOLOGY Karluk Lake was sampled for limnological data from May through October 2014 by the Kodiak Regional Aquaculture Association following the methods established by Ruhl (2013). Three stations were sampled in Karluk Lake (Figure 2). Water and zooplankton samples and data on temperature, dissolved oxygen, and light penetration were gathered at all stations. Each station's location was logged with a GPS and marked with a buoy. #### Physical Data — Temperature, Dissolved Oxygen, and Light Penetration Water temperature (°C) and dissolved oxygen (mg/L) levels were measured with a YSI ProODO dissolved oxygen and temperature meter. Readings were recorded at 0.5 m intervals to a depth of 5 m and then increased to 1 m intervals. Upon reaching a depth of 25 m, the intervals were increased to every 5 m up to a depth of 50 m. A mercury thermometer was used to ensure the meter functioned properly. Measurements of photosynthetically active radiation (PAR) were taken with a Li-Cor[©] Li-250A light meter and Li-Cor[©] Underwater Quantum (UWQ) photometer above the surface, at the surface, and proceeding at 0.5 m intervals until reaching a depth of 5 m. Readings were then continued at 1 m intervals until 0 µmol s⁻¹ m⁻² light penetration was reached. The mean euphotic zone depth (EZD) was determined (Koenings et al. 1987) for the lake. Temperature and dissolved oxygen measurements at 1 m were compared to assess the physical conditions in the euphotic zones of the lake. Secchi disc readings were collected from each station to measure water transparency. The depths at which the disc disappeared when lowered into the water column and reappeared when raised in the water column were recorded and averaged. ### Water Sampling — Nutrients, Phytoplankton, pH, and Alkalinity Using a Van Dorn bottle, 4 to 8 L of water were collected from the epilimnion (depth of 1 m) and hypolimnion (30 m) at each station. Water samples were stored in polyethylene carboys, refrigerated, and initially processed within 12 hours of collection following the methods of Ruhl (2013). Unfiltered water samples were decanted into labeled, acid-washed, 500 ml polyethylene bottles and frozen for future analysis of particulate nitrogen and phosphorous. One-liter samples were passed through 4.25 cm diameter 0.7 µm WhatmanTM GF/F filters under 15 to 20 psi vacuum pressure for particulate N and P analyses. For chlorophyll-*a* analysis, 1 L of lake water from each depth sampled was filtered through a 4.25 cm diameter 0.7 µm WhatmanTM GF/F filter, adding approximately 5 ml of MgCO₃ solution to the last 50 ml of the sample water during the filtration process. Upon completion of filtration, all filters were placed in individual Petri dishes, labeled and stored frozen for further processing at the ADF&G Kodiak Island Laboratory (KIL) in Kodiak. Approximately 500 mL of water from each carboy was filtered separately from the chlorophyll-*a* designated sample and stored and frozen in a labeled, acidwashed, 500 mL polyethylene bottle. Phytoplankton samples were taken from unfiltered lake water collected at 1 m. Exactly 100 mL of the unfiltered lake water was poured into an amber polypropylene bottle with 2.0 mL of Lugol's acetate, sealed, and stored at room temperature. Estimates of biovolume were processed by BSA Environmental Services, Inc. in Beachwood, Ohio. The water chemistry parameters of pH and alkalinity were assessed with a temperature-compensated pH meter. One hundred milliliters of lake water were titrated with 0.02-N sulfuric acid following the methods of Ruhl (2013). Water analyses were performed at the ADF&G KIL for total phosphorous (TP), total ammonia (TA), total filterable phosphorous (TFP), filterable reactive phosphorous (FRP), nitrate plus nitrite, and silicon using a SEAL AA3 segmented flow autoanalyzer in accordance with the manufacturer's methodologies. Chlorophyll *a* and phaeophytin *a* were assessed using a Genesis 5 spectrophotometer following the methods outlined by Ruhl (2013). Water samples were sent to the University of Georgia Feed and Environmental Water Laboratory for Total Kjeldahl nitrogen (TKN) analysis. Nutrient data were analyzed via linear regression and compared to published ratio values to indicate trophic level interactions and levels of lake productivity. #### Zooplankton - Abundance, Biomass, and Length One vertical zooplankton tow was made at each limnology station with a 0.2 m diameter, 153-micron net from a 50 m depth to the lake's surface. Each sample was placed in a 125 ml polyethylene bottle containing 12.5 ml of concentrated formalin to yield a 10% buffered formalin solution. Samples were stored for analysis at the ADF&G KIL. Subsamples of zooplankton were keyed to family or genus and counted on a Sedgewick-Rafter counting slide. This process was replicated 3 times per sample then counts were averaged and extrapolated over the entire sample. For each plankton tow, mean length (±0.01 mm) was measured for each family or genus with a sample size derived from a Student's t-test to achieve a confidence level of 95% (Ruhl 2013). Biomass was calculated via species-specific linear regression equations between dry weight and unweighted- and weighted-average length measurements (Koenings et al. 1987). Zooplankton data were compared to physical and nutrient data via linear regression and published values of length and biomass. #### GENETIC SAMPLE COLLECTION Between May 13 and June 5, up to 80 sockeye salmon smolt provided genetic tissue samples per each day within a 5-day sampling week; after June 6 only 40 fish were collected on each sampling day. All genetic tissue samples were paired with AWL data. Sampling protocol followed the well-established methods outlined by Loewen (2014). Outmigrating smolt were split up into 3 temporal strata in order to determine the proportion of each stock: May 13 to May 30, May 31 to June 15, and June 16 to July 2. Samples were sent to the ADF&G Gene Conservation Laboratory for genomic DNA extraction and assay of 96 sockeye salmon single nucleotide polymorphisms (SNPs) for stock identification. To provide stock-specific outmigration estimates that account for both genetic uncertainty and uncertainty in the population estimate from mark–recapture, the proportional stock composition posteriors (genetic uncertainty) were multiplied by a lognormal distribution of the outmigration numbers based on the mean and CV of the mark-recapture estimates (outmigration estimate uncertainty). Genetic stock composition estimates for age-specific temporal strata were determined where sample sizes permitted, otherwise age classes were considered as 1 strata for the whole year. Stock-specific outmigration estimates for a given age class were determined in a similar manner to stock-specific outmigration estimates with all age classes combined, with the addition that these estimates also needed to account for uncertainty in age composition. Uncertainty in age composition was addressed by taking samples from a Dirichlet distribution parametrized by daily age class counts from scale aging. Where daily age class counts were not available, the proportions were interpolated from the nearest days with age samples and spread over 20 "hypothetical" samples. The Dirichlet distribution of age composition was multiplied by the log normal distribution of daily outmigration to provide a distribution of age-specific daily outmigration that accounts for both the uncertainty in outmigration estimates from markrecapture and uncertainty in age composition from sampling limited number of fish per day. Taken together with the age-specific stock composition estimates, both stock and age-specific outmigration estimates could then be determined. Regarding individual assignments, stock assignments were based on maximum likelihood estimates at 2 different confidence levels: Relaxed (p=0.80) and Strict (p=0.95). While proportional stock composition estimates were determined in a Bayesian context using the program BAYES (Pella and Masuda 2001), this method was not ideal for individual assignment. Briefly, the Bayesian protocol assigns individuals to stocks in a baseline using both their genetic likelihood of belonging to a particular stock and the stock proportions in that mixture. Since this method incorporates information regarding the stock proportion estimates in that mixture, this creates an asymmetric "pull" for dominate stocks in a mixture. This "pull" effect can cause asymmetric biases in the assignment of "genetically less certain" individuals when using a statistical threshold to assign individuals (Simmons et al. 2012). To remove potential for this asymmetric bias, solely the genetic likelihood of individuals was considered in a mixture when performing individual assignments. The superiority of the sole use of genetic likelihood method over the GCL's standard BAYES protocol for individual assignment was confirmed with baseline proof tests using different mixture proportions of Karluk early and late stock individuals taken from the baseline. #### RESULTS #### **SMOLT DATA** #### **Trapping Effort and Catch** Trapping took place for a total of 51 smolt days beginning on smolt day May 13 and ending on July 3 (Appendix A1); a total of 74,585 sockeye salmon smolt were captured (Figure 6). In addition to sockeye salmon smolt, there were 33,992 juvenile coho salmon, 6,182 Dolly Varden, 8,448 stickleback, 60,808 sculpin, and 12,108 sockeye salmon fry captured (Appendix A1). ### **Smolt Outmigration Timing and Population Estimates** An estimated 811,255 sockeye salmon smolt (95% confidence interval 716,651–905,859 fish) outmigrated in 2014 (Table 1; Figures 7 and 8) based upon mark–recapture estimates and trap
counts. The outmigration reached 50% on June 4, and the largest night of estimated outmigration occurred May 28 (7,803 fish; Figure 6). #### **Trap Efficiency Estimates** A total of 6,932 smolt were captured and released for mark—recapture experiments conducted on 7 occasions beginning on May 19 and ending on June 20. A season total of 986 smolt were recaptured for a trap efficiency estimate per stratum ranging from 5.6 to 28.8% (Table 2). The majority of marked smolt recaptures occurred within 2 days of being released. Trap efficiencies from the first and last mark—recapture experiments were applied to the first and last stratum of the project respectively because insufficient numbers of smolt were collected for dye tests during those periods; the results of the first dye test conducted on May 19 were applied to smolt counts from May 13 through May 18, and the results of the last dye test conducted on June 20 were applied to smolt counts from June 25 through July 2. #### Age, Weight, and Length Data A total of 2,467 legible scale samples were collected from sockeye salmon smolt for AWL data. The 2014 outmigration estimate consisted of 252,325 freshwater-age-1 (31.1% of total estimated outmigration), 547,473 freshwater-age-2 (67.5%), and 11,457 freshwater-age-3 (1.4%) sockeye salmon smolt (Tables 3 and 4; Figure 9). Freshwater-age-2 smolt were the predominant age class of the outmigration from May 13 to June 13, while freshwater-age-3 smolt were more abundant at the start of the project and freshwater-age-1 smolt were the most abundant age class after June 14; Table 3). Of the sampled smolt, the mean length, weight, and condition factor of freshwater-age-1 smolt (n = 651) were 115 mm, 13.3 g, and 0.86. The mean length, weight, and condition factor of freshwater-age-2 smolt (n = 1,725) were 136 mm, 21.4 g, and 0.84. The mean length, weight, and condition factor of freshwater-age-3 smolt (n = 90) were 162 mm, 37.3 g, and 0.85 (Table 4, Figure 10). Length frequency histograms showed that large smolt (> 116 mm) composed the majority of the catch throughout the season in all age groups (Figure 11). Whole fish (n = 180) were retained for isotopic sampling and frozen for analysis at a later date by Dr. Bruce Finney of Idaho State University. #### **Stream and Climate Data** The absolute water depth at the trap location varied from 48.3 to 71.1 cm (19 to 28 inches) during the season. Water temperatures averaged near 5.1°C during the first week after the trap was installed (May 12 through May 18) and generally increased throughout the season to a maximum of 11.5°C on July 3 (Appendix B1 and B2). The season began with low water levels that increased in June with heavy rainfall and then decreased in July. Mild temperatures, light precipitation, and gentle winds with occasional squalls characterized the early season. June brought several weeks of saturating rain and strong winds, which dissipated late in the month. Late June and early July had several hot, dry days with corresponding drops in river volume. #### LIMNOLOGICAL DATA #### **Physical Data** The seasonal average 1 m temperature in Karluk Lake was 11.1 °C (Table 2). The warmest temperature occurred in August (15.3 °C) and the coolest was in May (7.3 °C; Table 5 and Figure 12). Dissolved oxygen readings taken at a depth of 1 m were the lowest in August (9.4 mg/L) and the greatest in May (12.4 mg/L), averaging 10.6 mg/L over stations during the sampling season (Table 6; Figure 12). The euphotic zone depth (EZD) was estimated from light penetration data, which was at its deepest in August (26.5 m) and shallowest in October (17.0 m; Tables 7 and 8). The seasonal average of the EZD was 22.1 m (Table 8; Figures 13 and 14). #### **Water Sampling** All data presented in this section were collected from a 1 m depth. Water chemistry measurements were variable for Karluk Lake during 2014; pH ranged from 7.76 in May (Station 7) to 8.34 in July (Station 4). The seasonal pH values averaged 8.10 for all stations (Table 9). Seasonal TP averaged between 2.3 μ g/L P in August and 3.6 μ g/L P in October, with a seasonal mean of 3.1 μ g/L P (Table 9). Of the photosynthetic pigments, chlorophyll a averaged between 0.59 μ g/L in August and 1.39 μ g/L in June over the sampling season, with a seasonal average of 0.94 μg/L (Table 9). Seasonal average total nitrogen (TKN plus NO₃+NO₂) concentrations were greatest in October (570.4 μg/L) and lowest in July (107.2 μg/L; Table 9). Silicon concentrations averaged 178.1 μg/L over the sampling season, ranging between 78.9 (May) and 270.3 (September) μg/L (Table 9). Phytoplankton biovolume was greatest in May (1,332,996 mm³/L) and lowest in August (84,862 mm³/L; Table 10). Diatoms (Bacillariophyta) were the predominant species on average having the greatest biovolumes in all months sampled except July, which was predominantly chlorophytes (Table 10). In comparison to phytoplankton biovolumes from 2004 to 2006 and 2010 to 2013, 2014 was the greatest recorded biovolume (661,732 mm³/L; Table 11). #### Zooplankton The 2014 average abundance of Karluk Lake zooplankton was greatest in May (2,507,785 zooplankton/m²), with the lowest monthly concentration of 873,673 zooplankton/m² in October (Table 12). The species composition was composed predominately of the copepod *Cyclops* throughout the season. *Daphnia* were the most abundant cladoceran, reaching their greatest abundance (114,650 zooplankton/m²) in September (Table 12). Other zooplankton species present in Karluk Lake were *Bosmina*, *Holopedium*, *Diaptomus*, *Epischura*, and *Harpaticus*. *Cyclops* had the most ovigerous individuals during a given month (35,563 zooplankton/m² in August; Table 12) The seasonal weighted-average zooplankton biomass for 2014 in Karluk Lake was 2,687 mg/m² and ranged from 1,476 mg/m² in September to 5,360 mg/m² in May (Table 13). Karluk Lake maintained monthly zooplankton biomasses well over 1,000 mg/m² during the sampling season (Table 13). *Cyclops* had the greatest biomass (seasonal weighted average of 2,092 mg/m²) of any species, either egg or non-egg bearing, in Karluk Lake during 2014 (Table 13). Ovigerous *Diaptomus* were the longest zooplankton (seasonal weighted average of 1.36 mm) collected during 2014 (Table 14). Ovigerous zooplankters were longer than their non-ovigerous counterparts for all identified species except *Daphnia* in June. Non-ovigerous *Cyclops* ranged from 0.69 to 0.84 mm and non-ovigerous *Bosmina* ranged from 0.30 to 0.45 mm (Table 14). #### GENETIC DATA Overall, the 2014 smolt outmigration was approximately 24% early-run and 76% late-run fish, which was similar to the 2013 genetic analysis despite the differing magnitudes of the overall outmigration estimate (376,000 fish in 2013 compared to 811,000 fish in 2014; Table 15). The temporal strata indicated a slight decrease in the proportion of late-run smolt over the course of the outmigration. Age-specific strata indicated that early-run fish predominated the earlier part of the freshwater-age-1 outmigration, while late-run fish were in the majority for the later part of the outmigration (Tables 16 through 18). When considering this in the context of the outmigration numbers, it appears that roughly even numbers of freshwater-age-1 fish belonged to each stock. The freshwater-age-2 outmigration was dominated by late-run fish throughout the outmigration, with almost 90% of all freshwater-age-2 outmigrants belonging to the late-run stock. Of the 85 fish with sufficient genetic data collected from the Karluk weir area, 76 were from a single day, thus this collection is best thought of as a "grab" sample. For this "grab" sample, about 90% were late-run fish (Table 19). #### DISCUSSION #### **SMOLT OUTMIGRATION TIMING** The trap was installed on May 13 and appeared to encompass the beginning of the smolt outmigration as trap catches were less than 25 fish for each of the first 4 nights. The trap catch sharply increased between May 23 and May 25 when a total of over 11,000 fish were captured, almost tripling the cumulative catch up to that point (3,210 fish). The small catches recorded in the initial few days of trapping were similar to 2000 and 2006 (Duesterloh and Watchers 2007). Historically, the majority of the outmigration has been compressed and unimodal occurring between May 20 and June 3 or bimodal with a second peak occurring in the second week of June (Duesterloh and Watchers 2007; Watchers and Duesterloh 2005). The greatest single night of trapped outmigration (7,803 smolt) occurred during this period (May 28). Captures near or above 4,000 sockeye smolt also occurred throughout the season on 7 other nights. The general trend was several nights of high capture when smolt would enter the traps at a steady rate throughout the night, followed by a period of several nights exhibiting relatively lower numbers. Catches declined after mid-June suggesting the end of the outmigration. #### **OUTMIGRATION POPULATION ESTIMATE AND TRAP AVOIDANCE** The 2014 point estimate of 811,255 smolt was low compared to historical population estimates (1963–2013 average of 1,759,742 fish). The total number of smolt caught by the trap (74,585 fish) was less than the 1991–2013 average of 105,797 sockeye salmon smolt. With consistent mark–recapture experiments performed throughout the sampling season that met the target release size (> 800 smolt), confidence in the point estimate would appear fair. However, sockeye salmon smolt population estimates from Karluk River may be underestimated. For example, lower outmigration population estimates from 1999, 2005, and 2006 resulted in exceptionally high marine survival rates (> 63%), suggesting underestimation of the total smolt outmigration (Appendix C1). Historically, sockeye salmon smolt outmigrating from Karluk Lake are much larger compared to similarly-aged sockeye salmon smolt from other systems. Due to their large size and strong swimming
ability, Karluk sockeye salmon smolt were efficient at avoiding the Canadian fan trap; underwater video footage from the 2013 field season captured sockeye salmon smolt swimming into and then out of the Canadian fan trap in the Karluk River. Subsequently, being unable to capture a portion of the population violates mark—recapture model assumptions and biases outmigration population estimates. Because the large smolt were unable to be consistently captured, it is likely that the population is underestimated. Budgetary and logistic constraints required the project cease while smolt were still outmigrating, which may have caused the overall population to be underestimated. The annual outmigration is generally considered over when catches are <100 fish per night for 3 consecutive nights. Between 1999 and 2006 and in 2012, a decrease in catch each evening was observed after June 18 in all years. However, in 2014 catches exceeded 1,000 smolt a night by the project's end on July 2, suggesting the outmigration continued after the traps were removed. Outmigration timing and magnitude in 2014 allowed for 7 mark-recapture events during the season, with approximately 7,000 smolt marked and released throughout the season. The first mark-recapture test took place on May 19, and the trap efficiency rate from this test was applied to catches from the beginning of the season in order to calculate population estimates during the first week of the field season. Similarly, the results of the dye test conducted on June 20 were applied to the trap catches up to the end of the project. A mark–recapture experiment was conducted on June 25 using 437 fish: this test was deemed invalid because of the low sample size and the subsequent bias and error it would introduce into the population estimate. #### SMOLT AGE STRUCTURE Historically, freshwater-age-2 smolt have been the most abundant age class outmigrating from Karluk Lake, followed by freshwater-age-3 smolt (Foster 2010; Kyle et al. 1988; Rounsefell 1958). In 2014, freshwater-age-2 fish comprised the majority of the outmigration. However, freshwater-age-3 fish were a minimal component of the overall outmigration (< 2%). Extended freshwater residency may indicate poor rearing conditions for juvenile salmon. If growth rates are not sufficient to achieve a threshold size necessary to outmigrate in the spring, juvenile fish may stay in a lake to feed for another year to acquire growth (Burgner 1991). In 2006, the estimated proportion of freshwater-age-3 sockeye smolt in the outmigration population was an unprecedented 66%, which followed years of overescapement and a taxed zooplankton forage base. That all age classes in 2014 had healthy condition factors and few freshwater-age-3 fish outmigrated may suggest that lake rearing conditions have improved compared to those from 2004 to 2009. Because very few smolt were captured during the first week of the project, this also suggested that the beginning of the outmigration was captured and portions of the freshwater-age-3 component were not missed. It should be noted that the relative large size, and subsequent strong swimming ability, of freshwater-age-3 smolt does not preclude trap avoidance as a mechanism for low abundance despite the high recapture rates achieved throughout the season. In examining outmigration timing by age class, freshwater-age-3 smolt were present in relatively large proportions in the first week of trapping, and freshwater-age-1 smolt increased in proportion midway through the outmigration. This corroborates Barnaby's observations (1944) that larger smolt leave the lake first followed by smaller fish later in the season; this was also reflected in historical outmigration patterns of age composition throughout the 1999–2006 seasons. Again, given the healthy condition of outmigrating smolt, however, favorable rearing conditions in Karluk Lake may have enabled freshwater-age-1 fish to gain sufficient growth to outmigrate in 2014. #### LENGTH AND WEIGHT COMPOSITION The Karluk sockeye salmon smolt dataset includes age, weight, and length data dating back to 1925. The 2014 sockeye salmon smolt were substantially larger than the historical averages for length and weight for all ages (Figure 10; Appendix C2). All age classes had significant (p < 0.03), negative relationships between length and escapement. This relationship was stronger in freshwater-age-2 and -3 fish ($p < 1.9 \times 10^{-6}$, $R^2 > 0.66$), which exemplifies density dependence on Karluk sockeye salmon. That freshwater-age-1 fish were less affected by density dependence may be more of an indicator of their susceptibility to predation or factors such as temperature or emergence timing. Historical sample sizes for freshwater-age-1 fish were variable, ranging from 1 to 651 fish, suggesting the AWL data may not accurately represent the entire freshwater-age-1 population over time. There were no significant relationships between size or condition and adult returns. This may be more a result of trap avoidance and biased population estimates. If fish avoided the trap, this could potentially skew trap efficiency measurements and bias not only population estimates but also the overall age, weight, and length compositions assumed for the outmigration. Additionally, Henderson and Cass (1991) found the relationships between smolt size and marine survival was poor among year classes but strong within a year class. #### LIMNOLOGICAL DATA Recent rearing conditions in Karluk Lake have been favorable for juvenile sockeye salmon. May 1-m temperatures were 2.5°C warmer than the historical average and, from July through September, the upper 10 m of the water column hovered near 15°C, considered to be an optimal temperature for sockeye salmon growth (Brett et al. 1969). Beyond optimal growth conditions, it is unknown if the recent warm temperatures in Karluk Lake affect rearing or outmigrating in other ways. Phosphorous and nitrogen concentrations were generally lower in the epilimnion than in the hypolimnion. This difference may be in part to the consumption of nutrients via strong phytoplankton production in the epilimnion: the 2014 seasonal average biovolume of phytoplankton was more than 6 times greater than the historical average and the largest on record for Karluk Lake. The phytoplankton species composition shifted in July from predominantly diatoms to green algae, which is a common pattern of succession (Reynolds 2006). It is likely this succession occurred as the zooplankton population cropped down the edible diatom community, allowing green algae to thrive without predatory pressure because they are either too large (*Staurastrum* sp.) or too small (*Chlorella minutissima*) to be consumed. Commensurate with the highest historical monthly phytoplankton biovolume was the highest historical monthly zooplankton biomass. These measurements followed exceptionally high TKN concentrations in 2013 and warm water temperatures in May 2014, supporting further that rearing conditions in Karluk Lake were highly productive. Additionally, the mild 2013–2014 winter may have extended the growing season as no ice formed on the lake, which would impede light penetration and thus algal production. Zooplankters were generally large in size for their genera with the exception of *Bosmina*. Ovigerous *Bosmina* were typically longer than 0.4 mm, yet non-egg bearing individuals were below the feeding threshold size for juvenile sockeye salmon (Kyle 1992, Schindler 1992). This suggests that grazing pressure by sockeye salmon cropped down the population as evidenced by the seasonally low biomasses and small size. It is also possible that the large abundance of *Cyclops* also contributed to grazing upon smaller individuals of the *Bosmina* population; however, Havel (1980) noted that the capture of cladocera is difficult and energetically taxing for *Cyclops*, suggesting that *Cyclops* predation upon *Bosmina* may be limited in its scope. Furthermore, the rotifer *Asplancha*, which is common in Karluk Lake, is a preferred forage of *Cyclops*. #### GENETIC DATA Empirical evidence supports the hypothesis that the opportunities for growth in the productive northern oceans are vastly superior to freshwater (Gross et al. 1988), but the risk of mortality at sea is also higher than if individuals had not outmigrated (Quinn and Myers 2004). This decision to go to seas is thought to reflect a balance between the benefits of growth in freshwater versus marine ecosystems and the probability of survival or mortality in each habitat (Hendry et al. 2004). More freshwater-age-1 fish were present in the the early-run stock than the late-run stock, which were predominantly freshwater-age-2 outmigrants. Interestingly, this begs the question of what drives a Karluk juvenile sockeye salmon to migrate to sea or spend an additional year in freshwater. Factors such as fry emergence timing and climatic conditions may play a greater role in determining life history decisions as available forage has been abundant. #### ADDITIONAL DATA Data collected from this project enable researchers to better identify what factors are specifically affecting and controlling sockeye salmon production within the freshwater environment, which can help refine escapement goals and improve pre-season run forecasts. Stable isotope samples from 2012 to 2014 have been processed but are awaiting analysis by Dr. Bruce Finney of Idaho State University. These data will help to assess the level of marine-derived nutrients in juvenile sockeye salmon (e.g., Finney et al. 2000). Carbon-Nitrogen ratios provide an index of lipid content and thus fitness of fish and can be compared to calculated condition factor. The data from these samples will also allow for determination of any trophic level differences between age classes. In addition, the δ^{13} C ratios, once corrected for lipid contribution, provide a possible index of lake productivity
that can supplement ongoing limnological investigations in Karluk Lake. #### CONCLUSION Many past smolt investigations conducted at Karluk Lake were sporadic in nature and timing, limiting the evaluation of freshwater production over time. Despite these limitations, the collection of smolt outmigration data has increased our understanding of juvenile sockeye salmon life history strategies in the Karluk watershed. Through the course of this project, it is apparent that Karluk juvenile sockeye salmon are affected by density dependence. However, the timing of fry emergence, zooplankton blooms, and climatic change may also influence their life history strategies. Koenings and Burkett (1987) indicated that zooplankton biomass peaked twice, once each in May and September. Asynchrony between the peak blooms and fry emergence was hypothesized to have negatively affected juvenile condition and survival leading to poor adult returns (Koenings and Burkett 1987). Review of historical data has shown that between 1981 and 1996, zooplankton biomasses were at their greatest in September for 6, and in May for 2, of those 16 years; from 1999 to 2013, the peak biomass has occurred between mid-June and August for 11 of those 15 years. Although the 2014 zooplankton biomass was greatest in May, June through August biomass levels were comparable to 1999-2013 biomasses and well in excess of satiation levels. With the exceptions of 2004 to 2006 and 2008, zooplankton production has been healthy in Karluk Lake. The causes of the shift in the timing of the zooplankton bloom are uncertain but may be related to climate via warmer winters and thus extended growing seasons. Similarly, lower seasonal biomasses may indicate hatch-bloom synchrony in the spring or grazing pressure from rearing juveniles in the late summer and fall. With the addition of smolt stock identification data, it is not surprising that the majority of the 2014 outmigration was composed of late-run fish as this mirrored proportions of early- and late-run fish in the parent escapement. The overwhelming proportion of late-run fish in the freshwater-age-2 component of the outmigration, however, is noteworthy. Late-run adult sockeye salmon are known to spawn as late as October, and possibly into November, which hypothetically would cause a substantial portion of late-run alevin to hatch later than those whose parents, from either stock, spawned in August or September. This delay in the emergence timing of late-run alevin would force them to compete with fish from within their own cohort that had more time to rear and acquire growth. In turn, this may cause the later emerging fish to choose a life history strategy to overwinter an additional year to gain more growth before outmigration. Ultimately, the lack of strong seasonal relationships between variables in Karluk Lake is also of relevance because it highlights the intricacy among factors that can influence productivity and the inherent need for continued study. As primary production is the base of a food web, any changes in it may significantly impact higher trophic levels, such as secondary or tertiary consumers (Milovskaya et al. 1998). In some lake systems, a negative change in rearing conditions at these levels can cause migratory behavior or decreased juvenile sockeye salmon freshwater survival (Parr 1972; Ruggerone 1994; Bouwens and Finkle 2003). Thus, it is important to know and understand patterns of resource abundance and habitat usage to effectively manage a system and conserve its resources. Continued study of Karluk Lake is necessary for identifying if its rearing habitat may have deleterious effects upon its rearing salmonids. ### ACKNOWLEDGEMENTS Julienne Pacheco, Alex Hughes, and Sara Ashcraft were the excellent field staff for the 2014 Karluk Sockeye Salmon Smolt Enumeration project. Kodiak National Wildlife Refuge staff, in particular Bill Leacock, Bill Pyle, and Kevin Van Hatten, assisted with project logistics and camp extrication. Nyssa Baechler steadfastly aged smolt scales and compiled limnological data. Darin Ruhl facilitated the analysis of limnological data. Kyle Shedd, Tyler Dann, Jim Jasper, and staff at the ADF&G Gene Conservation Lab provided valuable input and support with the stock composition analyses. Alyssa Hopkins, Birch Foster, Brad Fuerst, Kevin Schaberg, and an anonymous colleague reviewed previous versions of this manuscript. References to trade names do not imply endorsement by the Alaska Department of Fish and Game. #### REFERENCES CITED - Bean, T. H. 1891. Report on the salmon and salmon rivers of Alaska, with notes on the conditions, methods and needs. Bulletin of the United States Fisheries Commission 9:165–208. - Barnaby, J. T. 1944. Fluctuations in abundance of red salmon, *Oncorhynchus nerka (Walbaum*), of the Karluk River, Alaska. Fishery Bulletin 50:237–295. - Bagenal, T. B., and F. W. Tesch. 1978. Age and growth. Pages 101–136 [In] T. Bagenal, editor. Methods for assessment of fish production in fresh waters. IBP Handbook No. 3, third edition. Blackwell Scientific Publications. London. - Bouwens, K. A., and H. Finkle. 2003. Chignik watershed ecological assessment project season report, 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 4K03-10, Kodiak. - Brett, J. R., J. E. Shelbourn, and C. T. Shoop. 1969. Growth rate and body composition of fingerling sockeye salmon, *Oncorhynchus nerka*, in relation to temperature and ration size. Journal of the Fisheries Research Board of Canada 26:2363–2394. - Burgner, R. L. 1991. Life history of sockeye salmon (*Oncorhynchus nerka*). [*In*] C. Groot, and L. Margolis, editors. Pacific salmon life histories. UBC Press. University of British Colombia, Vancouver, BC. - Carlson, S. R., L. G. Coggins Jr., and C. O. Swanton. 1998. A simple stratified design for mark-recapture estimation of salmon smolt abundance. Alaska Fishery Research Bulletin 5(2):88–102. - Clarke, W. C., and T. Hirano. 1995. Osmoregulation. [*In*] Physiological ecology of pacific salmon. C. Groot, L. Margolis, and W. C. Clarke, editors. UBC Press, Vancouver, BC. - Duesterloh, S., and G. M. Watchers. 2007. 2006 Kodiak smolt projects summary. Alaska Department of Fish and Game, Regional Information Report 4K07-2, Kodiak. - Finkle, H. 2013. Autonomous salmon lake mapping and limnological assessment of Karluk Lake, 2012. Alaska Department of Fish and Game, Fishery Data Series No. 13-39, Anchorage. - Finney, B. P., I. Gregory-Eaves, J. Sweetman, M. S. V. Douglas, and J. Smol. 2000. Impacts of climatic change and fishing on Pacific salmon abundance over the past 300 years. Science 290:795–799. - Foster, M. B. 2010. Kodiak management area salmon escapement and catch sampling results, 2009. Alaska Department of Fish and Game, Fishery Management Report No. 10-28, Anchorage. - Gross, M. R., R. M. Coleman, and R. M. McDowall. 1988. Aquatic productivity and the evolution of diadromous fish migration. Science 239:1291–1293. - Havel, J. E. 1980. Feeding of naupliar and adult carnivorous cyclopoids (crustacea: copepoda). Master's thesis. Drake University, Des Moines. - Henderson, M. A., and A. J. Cass. 1991. Effect of Smolt Size on Smolt-to-Adult Survival for Chilko Lake Sockeye Salmon (Oncorhynchus nerka). Canadian Journal of Fisheries and Aquatic Sciences 48:988–994. ## **REFERENCES CITED (Continued)** - Hendry, A. P., T. Bohlin, B. Jonsson, and O. K. Berg. 2004. To sea or not to sea? Anadromy versus non-anadromy in salmonids [*In*] A. P. Hendry, and S. C. Stearns, editors. Evolution illuminated. Oxford University Press, New York. - International North Pacific Fisheries Commission. 1963. Annual report 1961, Vancouver, British Columbia. - Koenings, J. P., and R. D. Burkett. 1987. The production patterns of sockeye salmon (*Onchorhynchus nerka*) smolt relative to temperature regimes, euphotic volume, fry density, and forage base within Alaskan Lakes. [*In*] H. D. Smoth, L. Moargolis, and C. C. Woods, editors. Sockeye salmon (*Onchorhynchus nerka*): Effects of smolt length and geographic latitude when entering the sea. Canadian Special Publication of Fisheries and Aquatic Sciences 96. - Koenings, J. P., H. J. Geiger, and J. J Hasbrouck. 1993. Smolt-to-adult patterns of sockeye salmon (*Onchorhynchus nerka*): Effects of smolt length and geographic latitude when entering the sea. Canadian Journal of Fisheries and Aquatic Sciences. 50:600–611. - Koo, T. S. Y. 1962. Age designation in salmon. [In] Studies of Alaska red salmon. University of Washington Publications in Fisheries, New Series Vol. 1. Seattle. - Kyle, G. B. 1992. Assessment of lacustrine productivity relative to juvenile sockeye salmon *Oncorhynchus nerka* production in Chignik and Black Lakes: results from 1991 surveys. Alaska Department of Fish and Game, FRED Division Report Series 119, Juneau. - Kyle, G., J. Koenings, and B. Barrett. 1988. Density-dependent, trophic level responses to an introduced run of sockeye salmon (*Oncorhynchus nerka*) at Frazer Lake, Kodiak Island, Alaska. Canadian Journal of Fisheries and Aquatic Science 45:856–867. - Loewen, M. 2014. Karluk Lake sockeye salmon smolt enumeration project operational plan. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Operational Plan ROP.CF.4K.2014.12, Kodiak. - McConnell, R. J., and G. R. Snyder. 1972. Key to field identification of anadromous juvenile salmonids in the Pacific Northwest. National Oceanic and Atmospheric Administration Technical Report, National Marine Fisheries Service Circular 366. Seattle. - Milovskaya, L. V., M. M. Selifonov, and S. A. Sinyakov. 1998. Ecological functioning of Lake Kuril relative to sockeye salmon production. North Pacific Anadromous Fish Commission, Bulletin No. 1:434–442. - Moore, M. L. 2012. Kodiak Management Area salmon escapement and catch sampling results, 2011. Alaska Department of Fish and Game, Fishery Data Series No. 12-30,
Anchorage. - Moyle, P. B., and J. J. Cech. 1988. Fishes: An introduction to ichthyology. Prentice Hall, Englewood Cliffs, NJ. - Nemeth, M. J., M. J. Witteveen, M. B. Foster, H. Finkle, J. W. Erickson, J. S. Schmidt, S. J. Fleischman, and D. Tracy. 2010. Review of escapement goals in 2010 for salmon stocks in the Kodiak Management Area, Alaska. Alaska Department of Fish and Game, Fishery Manuscript Series No. 10-09, Anchorage. - Parr, W. H. 1972. Interactions between sockeye salmon and lake resident fish in the Chignik Lakes, Alaska. Masters thesis. University of Washington, Seattle. - Pella, J., and M. Masuda. 2001. Bayesian methods for analysis of stock mixtures from genetic characters. Fishery Bulletin 99:151–167. - Pollard, W. R., C. F. Hartman, C. Groot, and P. Edgell. 1997. Field identification of coastal juvenile salmonids. Harbour Publishing. Maderia Park, B.C. Canada. - Quinn, T. P., and K. W. Myers. 2004. Anadromy and the marine migrations of Pacific salmon and trout: Rounsefell revisited. Reviews in Fish Biology and Fisheries 14:421–442. - Reynolds, C. S. 2006. The ecology of phytoplankton. Cambridge University Press, New York, NY. ## **REFERENCES CITED (Continued)** - Rounsefell, G. A. 1958. Factors causing decline in sockeye salmon of Karluk River, Alaska. Fishery Bulletin 58:83–169. - Ruhl, D. C. 2013. Westward Region limnology and Kodiak Island Laboratory analysis operational plan. Alaska Department of Fish and Game, Division of Commercial Fisheries. Regional Operational Plan ROP.CF.4K.13-01, Kodiak. - Ruggerone, G. T. 1994. Investigations of salmon populations, hydrology, and limnology of the Chignik Lakes, Alaska, during 1993. Natural Resources Consultants, Inc. Seattle. - Schindler, D. E. 1992. Nutrient regeneration of sockeye salmon (*Oncorhynchus nerka*) fry and subsequent effects on zooplankton and phytoplankton. Canadian Journal of Fisheries and Aquatic Sciences 49:2498–2506. - Schmidt, D. C., G. B. Kyle, S. R. Carlson, H. J. Geiger, and B. Finney. 1997. Alaska's sockeye salmon fishery management: Can we learn from success? [*In*] D. A. Hancock, D. C. Sminth, A. Grant, and J. P. Beumerm, editors. Developing and sustaining world fisheries resources: the state of science and management. Second World Fisheries Congress Proceedings, CSIRO, Collingwood, VIC, Australia. - Schmidt, D., S. Carlson, G. Kyle, and B. Finney. 1998. Influence of carcass-derived nutrients on sockeye salmon productivity of Karluk Lake, Alaska: Importance in the assessment of an escapement goal. North American Journal of Fisheries Management 18:743–763. - Simmons, R.K., T. P. Quinn, L. W. Seeb, D. E. Schindler, and R. Hilborn. 2012. Summer emigration and resource acquisition within a shared nursery lake by sockeye salmon (*Oncorhynchus nerka*) from historically discrete rearing environments. Canadian Journal of Fisheries and Aquatic Sciences 70:57–63. - Thedinga, J. F., M. L. Murphy, S. W. Johnson, J. M. Lorenz, and K. V. Koski. 1994. Salmonid smolt yield determined with rotary-screw traps in the Situk River, Alaska, to predict effects of glacial flooding. North American Journal of Fisheries Management, 14:837–851. - Thompson, S. K. 1992. Sampling. John Wiley & Sons Inc., New York. - Watchers, G. M., and S. Deusterloh. 2005. 2005 Kodiak smolt projects summary. Alaska Department of Fish and Game, Regional Information Report No. 4K05-10, Kodiak. # **TABLES AND FIGURES** Table 1.–Karluk Lake sockeye salmon smolt population estimates, by freshwater age, 1961 to 2014. | | Number of smolt | | | | | | 95% C.I. | | | |------|-----------------|---------|---------------------|-----------|--------|-----------|-----------|------------------------|--| | Year | Age 0 | Age 1 | Age 2 | Age 3 | Age 4 | Total | Lower | Upper | | | 1961 | 6,419 | 134,811 | 1,444,399 | 109,132 | 0 | 1,694,761 | na | na | | | 1962 | 0 | 18,653 | 1,010,144 | 406,067 | 0 | 1,434,864 | na | na | | | 1963 | 0 | 3,079 | 709,755 | 826,765 | 0 | 1,539,599 | na | na | | | 1964 | 0 | 0 | 385,593 | 1,152,095 | 23,417 | 1,561,105 | na | na | | | 1965 | 0 | 0 | 717,022 | 733,184 | 19,101 | 1,469,307 | na | na | | | 1966 | 0 | 0 | 661,593 | 398,519 | 20,838 | 1,080,950 | na | na | | | 1967 | 0 | 203,736 | 1,134,127 | 20,374 | 0 | 1,358,237 | na | na | | | 1968 | 0 | 171,158 | 2,250,549 | 1,219,958 | 0 | 3,641,665 | na | na | | | | | | | | | | | | | | 1980 | 0 | 494,500 | 1,060,800 | 131,200 | 0 | 1,686,500 | na | na | | | 1981 | 0 | 219,500 | 1,561,300 | 260,900 | 0 | 2,041,700 | na | na | | | 1982 | 0 | 14,000 | 698,800 | 108,400 | 0 | 821,200 | na | na | | | 1983 | 0 | 13,000 | 781,000 | 147,000 | 0 | 941,000 | na | na | | | 1984 | 0 | 74,000 | 857,000 | 143,000 | 0 | 1,074,000 | na | na | | | 1991 | 0 | 108,123 | 2,392,324 | 1,640,374 | 0 | 4,140,821 | 2,809,914 | 5 471 727 | | | 1991 | 0 | 28,189 | 2,392,324 2,039,222 | | 10,797 | 3,493,996 | | 5,471,727
4,207,319 | | | 1992 | U | 28,189 | 2,039,222 | 1,415,788 | 10,/9/ | 3,493,990 | 2,780,674 | 4,207,319 | | | 1999 | 0 | 35,196 | 531,134 | 487,406 | 12,798 | 1,066,534 | 717,152 | 1,415,915 | | | 2000 | 0 | 9,441 | 1,263,785 | 402,919 | 0 | 1,676,502 | 1,328,451 | 2,024,553 | | | 2001 | 2,838 | 238,271 | 3,062,597 | 436,469 | 80 | 3,740,255 | 3,136,398 | 4,344,111 | | | 2002 | 791 | 11,482 | 1,072,906 | 195,323 | 1,468 | 1,281,971 | 1,130,721 | 1,433,221 | | | 2003 | 0 | 16,445 | 1,712,969 | 501,816 | 4,205 | 2,235,435 | 1,673,898 | 2,796,972 | | | 2004 | 533 | 26,479 | 1,420,076 | 633,039 | 186 | 2,080,339 | 1,764,223 | 2,396,454 | | | 2005 | 0 | 47,834 | 1,227,246 | 218,243 | 2,264 | 1,494,818 | 725,956 | 2,263,680 | | | 2006 | 0 | 0 | 393,039 | 773,173 | 6,906 | 1,173,252 | 965,308 | 1,381,196 | | | 2012 | 0 | 26,611 | 753,793 | 108,219 | 35 | 888,658 | 730,373 | 1,046,941 | | | 2013 | 0 | 64,021 | 282,860 | 29,147 | 43 | 376,071 | 291,720 | 460,422 | | | 2014 | 0 | 252,325 | 547,473 | 11,457 | 0 | 811,255 | 716,651 | 905,859 | | Table 2.–Results from mark-recapture tests performed on sockeye salmon smolt migrating from Karluk Lake, 2014. | Date | No. released ^a | Total recaptures | Trap efficiency ^b | |------|---------------------------|------------------|------------------------------| | 5/19 | 798 | 62 | 7.8% | | 5/25 | 1,292 | 137 | 10.6% | | 5/30 | 1,046 | 300 | 28.7% | | 6/4 | 1,209 | 164 | 13.6% | | 6/9 | 871 | 52 | 6.0% | | 6/14 | 888 | 226 | 25.5% | | 6/20 | 828 | 49 | 5.9% | | 6/25 | 437 | 12 | 2.8% | ^a Number of released fish is adjusted for delayed mortality. b Calculated by: $E = \{(R+1)/(M+1)\}*100$ where: R = number of marked fish recaptured, and; M = number of marked fish (Carlson et al. 1998). Table 3.–Estimated sockeye salmon smolt outmigration from Karluk Lake in 2014 by freshwater age and statistical week. | Stat | Sample | | | Freshwater | age composition | l | | |-------|--------|---------|-----|------------|-----------------|--------|---------| | week | size | | 0 | 1 | 2 | 3 | Total | | 20 | 33 | Percent | 0.0 | 7.3 | 56.9 | 35.9 | 100.0 | | | | Numbers | 0 | 57 | 447 | 282 | 786 | | 21 | 512 | Percent | 0.0 | 0.0 | 92.1 | 7.9 | 100.0 | | | | Numbers | 0 | 0 | 82,814 | 7,068 | 89,881 | | 22 | 535 | Percent | 0.0 | 7.7 | 90.8 | 1.5 | 100.0 | | | | Numbers | 0 | 13,669 | 161,586 | 2,675 | 177,929 | | 23 | 505 | Percent | 0.0 | 15.7 | 84.2 | 0.1 | 100.0 | | | | Numbers | 0 | 11,296 | 60,637 | 85 | 72,018 | | 24 | 216 | Percent | 0.0 | 30.9 | 68.3 | 0.8 | 100.0 | | | | Numbers | 0 | 54,385 | 120,285 | 1,347 | 176,018 | | 25 | 216 | Percent | 0.0 | 50.1 | 49.9 | 0.0 | 100.0 | | | | Numbers | 0 | 57,197 | 56,865 | 0 | 114,062 | | 26 | 250 | Percent | 0.0 | 58.3 | 41.7 | 0.0 | 100.0 | | | | Numbers | 0 | 79,969 | 57,230 | 0 | 137,200 | | 27 | 200 | Percent | 0.0 | 82.5 | 17.5 | 0.0 | 100.0 | | | | Numbers | 0 | 35,751 | 7,609 | 0 | 43,360 | | Total | 2,467 | Percent | 0.0 | 31.1 | 67.5 | 1.4 | 100.0 | | ' | , | Numbers | 0 | 252,325 | 547,472 | 11,457 | 811,255 | Table 4.–Length, weight, and condition factor of Karluk Lake sockeye salmon smolt samples from the downstream trap in 2014, by freshwater age and statistical week. | | Stat | Sample | Length | (mm) | Weigh | t (g) | Condit | ion (K) | |--------|------|--------|--------|------|--------|-------|--------|---------| | Age | week | size | Mean | SE | Mean | SE | Mean | SE | | 1 | 20 | - | - | - | - | - | - | - | | 1 | 21 | - | - | - | - | - | - | - | | 1 | 22 | 71 | 108 | 0.7 | 10.6 | 0.2 | 0.83 | 0.01 | | 1 | 23 | 112 | 110 | 0.5 | 11.5 | 0.2 | 0.85 | 0.00 | | 1 | 24 | 45 | 115 | 0.8 | 13.0 | 0.3 | 0.84 | 0.00 | | 1 | 25 | 126 | 118 | 0.6 | 14.2 | 0.2 | 0.86 | 0.00 | | 1 | 26 | 134 | 119 | 0.5 | 14.5 | 0.2 | 0.86 | 0.00 | | _11 | 27 | 163 | 117 | 0.5 | 14.1 | 0.2 | 0.87 | 0.00 | | Totals | | 651 | 115 | 0.3 | 13.3 | 0.1 | 0.86 | 0.00 | | | | | | | | | | | | 2 | 20 | 19 | 146 | 1.4 | 26.7 | 0.9 | 0.85 | 0.01 | | 2 | 21 | 443 | 143 | 0.4 | 24.5 | 0.2 | 0.83 | 0.00 | | 2 | 22 | 460 | 133 | 0.5 | 20.1 | 0.2 | 0.83 | 0.00 | | 2 | 23 | 392 | 134 | 0.5 | 20.6 | 0.2 | 0.85 | 0.00 | | 2 | 24 | 168 | 134 | 0.6 | 21.0 | 0.3 | 0.86 | 0.00 | | 2 2 | 25 | 90 | 134 | 0.8 | 21.0 | 0.4 | 0.87 | 0.00 | | | 26 | 116 | 130 | 0.8 | 19.4 | 0.3 | 0.87 | 0.00 | | 2 | 27 | 37 | 127 | 1.3 | 18.1 | 0.6 | 0.87 | 0.01 | | Totals | | 1,725 | 136 | 0.2 | 21.4 | 0.1 | 0.84 | 0.00 | | 2 | 20 | 1.4 | 1.60 | 4.0 | 41.0 | 2.6 | 0.06 | 0.02 | | 3 3 | 20 | 14 | 168 | 4.0 | 41.8 | 2.6 | 0.86 | 0.02 | | 3 | 21 | 68 | 163 | 1.4 | 37.9 | 0.9 | 0.85 | 0.01 | | 3 | 22 | 4 | 147 | 4.7 | 25.9 | 3.4 | 0.81 | 0.04 | | 3 | 23 | 1 | 145 | 0.0 | 27.2 | 0.0 | 0.89 | 0.00 | | 3 | 24 | 3 | 132 | 8.2 | 21.0 | 4.3 | 0.88 | 0.04 | | 3 | 25 | - | - | - | - | - | - | - | | 3 | 26 | - | - | - | - | - | - | - | | 3 | 27 | - | 1.60 | 1.7 | - 27.2 | - | - 0.07 | - 0.01 | | Totals | | 90 | 162 | 1.5 | 37.3 | 0.9 | 0.85 | 0.01 | Table 5.–Karluk Lake seasonal water temperature profiles (°C), 2014. | | | | Mo | nth | | | Seasonal | |-----------|-----|------|------|--------|------|-----|----------| |
Depth (m) | May | June | July | August | Sept | Oct | average | | 0.1 | 7.6 | 8.6 | 13.8 | 15.2 | 13.4 | 8.2 | 11.1 | | 0.5 | 7.4 | 8.6 | 13.8 | 15.3 | 13.4 | 8.2 | 11.1 | | 1 | 7.3 | 8.5 | 13.8 | 15.3 | 13.4 | 8.2 | 11.1 | | 1.5 | 7.3 | 8.5 | 13.8 | 15.3 | 13.4 | 8.2 | 11.1 | | 2 | 7.2 | 8.5 | 13.7 | 15.3 | 13.4 | 8.2 | 11.1 | | 2.5 | 7.2 | 8.5 | 13.7 | 15.3 | 13.4 | 8.2 | 11.0 | | 3 | 7.0 | 8.5 | 13.7 | 15.3 | 13.4 | 8.2 | 11.0 | | 3.5 | 6.9 | 8.5 | 13.7 | 15.3 | 13.4 | 8.2 | 11.0 | | 4 | 6.8 | 8.5 | 13.7 | 15.3 | 13.4 | 8.2 | 11.0 | | 4.5 | 6.7 | 8.5 | 13.6 | 15.3 | 13.4 | 8.2 | 10.9 | | 5 | 6.7 | 8.5 | 13.5 | 15.3 | 13.4 | 8.2 | 10.9 | | 6 | 6.6 | 8.4 | 13.3 | 15.3 | 13.4 | 8.2 | 10.9 | | 7 | 6.6 | 8.4 | 13.2 | 15.2 | 13.4 | 8.2 | 10.8 | | 8 | 6.5 | 8.4 | 12.9 | 15.1 | 13.4 | 8.2 | 10.8 | | 9 | 6.5 | 8.4 | 12.7 | 15.0 | 13.4 | 8.2 | 10.7 | | 10 | 6.4 | 8.4 | 12.5 | 14.8 | 13.4 | 8.1 | 10.6 | | 11 | 6.4 | 8.3 | 12.2 | 14.7 | 13.4 | 8.1 | 10.5 | | 12 | 6.4 | 8.3 | 11.6 | 14.2 | 13.3 | 8.1 | 10.3 | | 13 | 6.3 | 8.2 | 10.5 | 13.0 | 13.1 | 8.1 | 9.9 | | 14 | 6.3 | 8.2 | 9.4 | 12.4 | 12.5 | 8.1 | 9.5 | | 15 | 6.3 | 8.2 | 8.8 | 10.6 | 12.3 | 8.1 | 9.1 | | 16 | 6.3 | 8.1 | 8.3 | 9.7 | 11.9 | 8.1 | 8.7 | | 17 | 6.2 | 8.1 | 7.9 | 8.6 | 11.2 | 8.0 | 8.4 | | 18 | 6.2 | 7.9 | 7.6 | 8.0 | 10.2 | 8.0 | 8.0 | | 19 | 6.2 | 7.8 | 7.4 | 7.6 | 8.0 | 8.0 | 7.5 | | 20 | 6.2 | 7.7 | 7.1 | 7.3 | 7.6 | 8.0 | 7.3 | | 21 | 6.1 | 7.7 | 7.0 | 7.1 | 7.4 | 8.0 | 7.2 | | 22 | 6.1 | 7.2 | 6.8 | 6.9 | 7.2 | 8.0 | 7.0 | | 23 | 6.0 | 6.6 | 6.7 | 6.7 | 7.0 | 8.0 | 6.8 | | 24 | 6.0 | 6.5 | 6.5 | 6.6 | 6.9 | 8.0 | 6.8 | | 25 | 5.9 | 6.4 | 6.4 | 6.6 | 6.7 | 8.0 | 6.7 | | 30 | 5.5 | 6.1 | 6.1 | 6.3 | 6.4 | 7.7 | 6.4 | | 35 | 5.0 | 5.8 | 5.9 | 6.1 | 6.2 | 7.4 | 6.1 | | 40 | 4.7 | 5.6 | 5.7 | 5.9 | 6.0 | 7.0 | 5.8 | | 45 | 4.6 | 5.5 | 5.5 | 5.7 | 5.8 | 6.7 | 5.6 | | 50 | 4.4 | 5.3 | 5.2 | 5.5 | 5.6 | 6.5 | 5.4 | Table 6.-Karluk Lake seasonal dissolved oxygen profiles (mg/L), 2014. | | | | Mon | ıth | | | Seasonal | |-----------|------|------|------|--------|------|------|----------| | Depth (m) | May | June | July | August | Sept | Oct | average | | 0.1 | 12.3 | 11.4 | 10.3 | 9.4 | 9.7 | 10.4 | 10.6 | | 0.5 | 12.4 | 11.4 | 10.3 | 9.4 | 9.7 | 10.4 | 10.6 | | 1 | 12.4 | 11.4 | 10.3 | 9.4 | 9.7 | 10.3 | 10.6 | | 1.5 | 12.4 | 11.4 | 10.3 | 9.4 | 9.6 | 10.3 | 10.6 | | 2 | 12.4 | 11.4 | 10.3 | 9.4 | 9.6 | 10.3 | 10.6 | | 2.5 | 12.4 | 11.4 | 10.3 | 9.4 | 9.6 | 10.3 | 10.6 | | 3 | 12.5 | 11.4 | 10.3 | 9.4 | 9.6 | 10.3 | 10.6 | | 3.5 | 12.5 | 11.4 | 10.3 | 9.4 | 9.6 | 10.3 | 10.6 | | 4 | 12.5 | 11.4 | 10.3 | 9.4 | 9.6 | 10.3 | 10.6 | | 4.5 | 12.5 | 11.4 | 10.3 | 9.4 | 9.6 | 10.3 | 10.6 | | 5 | 12.5 | 11.4 | 10.4 | 9.4 | 9.6 | 10.3 | 10.6 | | 6 | 12.6 | 11.4 | 10.5 | 9.4 | 9.6 | 10.3 | 10.6 | | 7 | 12.5 | 11.4 | 10.6 | 9.4 | 9.6 | 10.2 | 10.6 | | 8 | 12.5 | 11.4 | 10.6 | 9.4 | 9.5 | 10.2 | 10.6 | | 9 | 12.5 | 11.4 | 10.7 | 9.4 | 9.5 | 10.2 | 10.6 | | 10 | 12.5 | 11.3 | 10.8 | 9.5 | 9.5 | 10.2 | 10.6 | | 11 | 12.5 | 11.3 | 10.8 | 9.5 | 9.5 | 10.2 | 10.6 | | 12 | 12.5 | 11.3 | 11.0 | 9.6 | 9.5 | 10.2 | 10.7 | | 13 | 12.5 | 11.3 | 11.3 | 10.0 | 9.5 | 10.1 | 10.8 | | 14 | 12.5 | 11.3 | 11.5 | 10.1 | 9.6 | 10.1 | 10.9 | | 15 | 12.5 | 11.3 | 11.6 | 10.7 | 9.6 | 10.1 | 11.0 | | 16 | 12.5 | 11.3 | 11.6 | 10.9 | 9.7 | 10.1 | 11.0 | | 17 | 12.4 | 11.3 | 11.6 | 11.2 | 9.8 | 10.1 | 11.1 | | 18 | 12.4 | 11.3 | 11.6 | 11.2 | 9.9 | 10.0 | 11.1 | | 19 | 12.4 | 11.3 | 11.6 | 11.2 | 10.4 | 10.0 | 11.2 | | 20 | 12.4 | 11.3 | 11.5 | 11.1 | 10.5 | 10.0 | 11.1 | | 21 | 12.4 | 11.3 | 11.5 | 11.0 | 10.4 | 10.0 | 11.1 | | 22 | 12.4 | 11.4 | 11.4 | 11.0 | 10.4 | 9.9 | 11.1 | | 23 | 12.4 | 11.5 | 11.4 | 10.9 | 10.3 | 9.9 | 11.1 | | 24 | 12.4 | 11.5 | 11.3 | 10.9 | 10.3 | 9.9 | 11.1 | | 25 | 12.4 | 11.6 | 11.3 | 10.8 | 10.3 | 9.9 | 11.0 | | 30 | 12.3 | 11.5 | 11.1 | 10.6 | 10.1 | 9.7 | 10.9 | | 35 | 12.2 | 11.4 | 11.0 | 10.5 | 10.0 | 9.6 | 10.8 | | 40 | 12.0 | 11.4 | 10.9 | 10.3 | 9.8 | 9.4 | 10.6 | | 45 | 11.9 | 11.3 | 10.8 | 10.0 | 9.6 | 9.2 | 10.4 | | 50 | 11.7 | 11.2 | 10.1 | 9.6 | 9.1 | 9.0 | 10.1 | Table 7.–Karluk Lake seasonal light penetration profiles (μ mol s⁻¹ m⁻²), 2014. | | | | Mon | th | | | Seasonal | |-----------|-------|-------|-------|--------|-------|-------|----------| | Depth (m) | May | June | July | August | Sept | Oct | average | | 0.1 | 760.0 | 458.3 | 532.3 | 122.3 | 232.5 | 512.0 | 447.4 | | 0.5 | 697.7 | 378.3 | 435.3 | 95.2 | 199.5 | 453.7 | 385.9 | | 1 | 594.7 | 242.3 | 362.0 | 77.9 | 176.5 | 375.0 | 312.7 | | 1.5 | 534.7 | 204.3 | 336.7 | 69.6 | 149.5 | 261.0 | 265.9 | | 2 | 415.7 | 181.0 | 316.3 | 64.0 | 136.0 | 227.0 | 229.5 | | 2.5 | 366.3 | 160.7 | 278.0 | 59.6 | 120.5 | 191.7 | 201.1 | | 3 | 328.7 | 152.7 | 239.7 | 55.6 | 112.8 | 159.3 | 178.5 | | 3.5 | 302.0 | 140.7 | 205.3 | 51.6 | 105.8 | 132.7 | 158.9 | | 4 | 275.0 | 117.0 | 182.0 | 47.9 | 96.1 | 118.7 | 141.6 | | 4.5 | 247.7 | 104.7 | 164.0 | 41.0 | 89.3 | 107.0 | 127.3 | | 5 | 221.7 | 94.3 | 152.8 | 41.7 | 82.5 | 94.0 | 115.8 | | 6 | 192.0 | 78.7 | 133.7 | 36.5 | 70.1 | 70.8 | 98.0 | | 7 | 147.3 | 65.0 | 108.7 | 32.0 | 58.7 | 56.1 | 78.7 | | 8 | 117.0 | 54.7 | 88.8 | 27.6 | 49.4 | 42.4 | 63.7 | | 9 | 92.3 | 46.0 | 72.6 | 24.1 | 40.3 | 34.4 | 51.9 | | 10 | 77.3 | 39.3 | 58.4 | 21.0 | 33.6 | 27.5 | 43.0 | | 11 | 64.8 | 30.3 | 46.2 | 18.1 | 25.9 | 22.1 | 34.8 | | 12 | 52.7 | 24.0 | 37.7 | 15.5 | 22.0 | 17.6 | 28.4 | | 13 | 43.9 | 20.0 | 29.9 | 13.6 | 18.3 | 14.3 | 23.5 | | 14 | 37.8 | 16.4 | 23.6 | 11.6 | 15.4 | 11.5 | 19.5 | | 15 | 29.6 | 13.6 | 18.9 | 9.9 | 12.7 | 9.4 | 15.8 | | 16 | 25.0 | 11.8 | 15.1 | 8.3 | 11.1 | 7.7 | 13.2 | | 17 | 22.7 | 10.7 | 12.0 | 6.8 | 9.3 | 6.3 | 11.4 | | 18 | 18.0 | 11.1 | 9.1 | 5.6 | 7.7 | 5.2 | 9.5 | | 19 | 14.9 | 9.2 | 6.8 | 4.7 | 6.5 | 4.3 | 7.7 | | 20 | 12.2 | 7.4 | 5.3 | 3.9 | 5.4 | 3.5 | 6.3 | | 21 | 10.5 | 5.2 | 4.1 | 3.1 | 4.8 | 2.9 | 5.1 | | 22 | 8.9 | 5.2 | 3.1 | 2.6 | 3.8 | 2.4 | 4.3 | | 23 | 7.4 | 4.2 | 2.5 | 2.1 | 3.3 | 2.0 | 3.6 | | 24 | 6.1 | 3.0 | 1.9 | 1.8 | 2.8 | 1.6 | 2.9 | | 25 | 5.1 | 2.0 | 1.5 | 1.5 | 2.4 | 1.4 | 2.3 | | 26 | 4.3 | 1.6 | 1.3 | 1.5 | 2.0 | 1.1 | 2.0 | | 27 | 3.6 | 1.3 | 1.4 | 1.7 | 1.7 | 1.0 | 1.9 | | 28 | 3.1 | 1.1 | 0.9 | 1.4 | 1.5 | 0.8 | 1.5 | | 29 | 2.6 | | 0.7 | 1.1 | 1.3 | 0.7 | 1.5 | | 30 | 2.2 | | 0.6 | 0.9 | 1.1 | | 1.7 | Table 8.-Karluk Lake seasonal euphotic zone depths, 2014. | Month | May | June | July | August | Sept | Oct | Seasonal mean | |-----------|-------|-------|-------|--------|-------|-------|---------------| | Depth (m) | 22.18 | 21.73 | 20.83 | 26.47 | 24.66 | 16.96 | 22.14 | Table 9.–Karluk Lake seasonal average water chemistry, algal pigment, and nutrient concentrations by depth, 2014. | Sample
Depth (m) | Nutrient | May | June | July | August | Sept | Oct | Seasonal
mean | |---------------------|--|---------|-------|-------|--------|-------|-------|------------------| | 1 | рН | 7.99 | 8.20 | 8.34 | 8.10 | 8.08 | 7.86 | 8.10 | | 1 | Alkalinity (mg/L CaCO ₃) | 23.58 | 23.83 | 23.00 | 27.00 | 25.17 | 26.08 | 24.78 | | 1 | Total phosphorous (µg/L P) | 3.2 | 3.3 | 2.6 | 2.3 | 3.3 | 3.6 | 3.1 | | 1 | Total filterable phosphorous (µg/L P) | 1.8 | 1.3 | 0.5 | 0.9 | 1.3 | 1.4 | 1.2 | | 1 | Filterable reactive phosphorous (µg/L P) | 0.1 | 0.4 | 0.6 | 1.1 | 0.5 | 0.3 | 0.5 | | 1 | Total Kjeldahl nitrogen (μg/L N) | 106.7 | 140.7 | 107.0 | 278.3 | 543.0 | 543.7 | 286.6 | | 1 | Ammonia (µg/L N) | 17.2 | 9.5 | 1.7 | 2.3 | 1.0 | 1.4 | 5.5 | | 1 | Nitrate + nitrite (µg/L N) | 35.9 | 17.6 | 0.2 | 1.5 | 1.2 | 26.7 | 13.9 | | 1 | Organic silicon (µg/L) | 78.9 | 114.3 | 201.4 | 202.6 | 270.3 | 201.2 | 178.1 | | 1 | Chlorophyll a (µg/L) | 0.91 | 1.39 | 0.64 | 0.59 | 1.01 | 1.12 | 0.94 | | 1 | Phaeophytin <i>a</i> (μg/L) | 0.18 | 0.78 | 0.33 | 0.12 | 0.18 | 0.37 | 0.33 | | 30 | pH | 7.97 | 8.26 | 8.25 | 7.90 | 7.95 | 7.84 | 8.03 | | 30 | Alkalinity (mg/L CaCO ₃) | 23.42 | 23.67 | 23.00 | 28.00 | 26.33 | 26.25 | 25.11 | | 30 | Total phosphorous (µg/L P) | 4.0 | 3.1 | 3.8 | 3.6 | 3.6 | 4.0 | 3.7 | | 30 | Total filterable phosphorous (µg/L P) | 1.5 | 1.2 | 0.8 | 0.8 | 1.5 | 1.2 | 1.2 | | 30 | Filterable reactive phosphorous (μg/L P) | 0.2 | 0.4 | 0.3 | 0.6 | 0.7 | 0.4 | 0.5 | | 30 | Total Kjeldahl nitrogen (μg/L N) | 1,231.7 | 69.3 | 45.3 | 428.7 | 354.0 | 495.7 | 437.4 | | 30 | Ammonia (µg/L N) | 13.3 | 21.4 | 5.9 | 3.6 | 1.2 | 1.9 | 7.9 | | 30 | Nitrate + nitrite (µg/L N) | 38.7 | 30.9 | 46.7 | 58.0 | 63.2 | 48.1 | 47.6 | | 30 | Organic silicon (µg/L) | 48.3 | 189.8 | 108.0 | 139.6 | 137.7 | 175.6 | 133.2 | | 30 | Chlorophyll a (µg/L) | 1.39 | 1.97 | 2.24 | 1.39 | 0.96 | 0.85 | 1.41 | | 30 | Phaeophytin <i>a</i> (μg/L) | 0.40 | 0.64 | 0.23 | 0.18 | 0.39 | 0.49 | 0.40 | Table 10.-Karluk Lake monthly phytoplankton biovolume by phyla, 2014. | | Seasonal average (mm ³ /L) | | | | | | | | | | | | |-----------------|---------------------------------------|---------|---------|--------|---------|---------|---------------|--|--|--|--|--| | Phyla | May | June | July | Aug | Sep | Oct | Seasonal mean | | | | | | | Bacillariophyta | 1,240,473 | 396,489 | 71,118 | 54,768 | 470,682 | 865,501 | 516,505 | | | | | | | Chlorophyta | 22,892 | 277,472 | 157,868 | 2,888 | 28,053 | 16,076 | 84,208 | | | | | | | Chrysophyta | 11,912 | 3,701 | 2,158 | 15,359 | 22,106 | 24,285 | 13,254 | | | | | | | Cryptophyta | 1,175 | 277 | 0 | 2,463 | 14,305 | 4,585 | 3,801 | | | | | | | Cyanobacteria | 765 | 403 | 455 | 232 | 7,733 | 4,213 | 2,300 | | | | | | | Euglenophyta | 1,012 | 0 | 2,882 | 7,616 | 0 | 3,155 | 2,444 | | | | | | | Pyrrophyta | 54,768 | 0 | 94 | 1,536 | 178,925 | 0 | 39,220 | | | | | | | Total | 1,332,996 | 678,343 | 234,575 | 84,862 | 721,804 | 917,815 | 661,732 | | | | | | Table 11.-Karluk Lake annual average phytoplankton biovolumes by phyla, 2004–2006 and 2010–2014. | | Biovolume (mm ³ /L) | | | | | | | | | | | | | | |-----------------|--------------------------------|--------
--------|--------|-------|---------|---------|---------|--------------------|--|--|--|--|--| | Phyla | 2004 | 2005 | 2006 | 2010 | 2011 | 2012 | 2013 | 2014 | Historical average | | | | | | | Bacillariophyta | 40,933 | 42,630 | 12,480 | 7,697 | 4,365 | 108,971 | 58,065 | 516,505 | 98,956 | | | | | | | Chlorophyta | 961 | 2,373 | 235 | 670 | 5 | 17,547 | 15,820 | 84,208 | 15,227 | | | | | | | Chrysophyta | 5,498 | 5,575 | 7,629 | 806 | 60 | - | 5,531 | 13,254 | 4,794 | | | | | | | Cryptophyta | 3,538 | 4,490 | 2,380 | 305 | 18 | 94,561 | 2,348 | 3,801 | 13,930 | | | | | | | Cyanobacteria | 54 | 19 | 3 | 5 | 45 | 2,331 | 1,427 | 2,300 | 773 | | | | | | | Dinophyta | - | _ | - | - | 103 | _ | - | - | 13 | | | | | | | Euglenophyta | - | 236 | 1,129 | - | 3 | 60,150 | 2,204 | 2,444 | 8,271 | | | | | | | Haptophyta | 6,915 | 6,600 | 5,608 | - | - | _ | _ | - | 2,390 | | | | | | | Pyrrhophyta | 9,347 | 12,925 | 12,550 | 4,299 | - | 134,159 | 24,310 | 39,220 | 29,601 | | | | | | | Total | 67,246 | 74,847 | 42,013 | 13,783 | 4,600 | 417,719 | 109,705 | 661,732 | 173,956 | | | | | | Table 12.–Karluk Lake zooplankton abundance (no/m²), 2014. | | | | Date | | | | Seasonal | |------------------------------|-----------|-----------|---------|---------|---------|---------|-----------| | Taxon | 20-May | 18-Jun | 16-Jul | 13-Aug | 16-Sep | 15-Oct | average | | Copepods: | | | | | | | | | Cyclops | 2,296,532 | 1,518,909 | 639,862 | 574,310 | 620,488 | 531,847 | 1,030,325 | | Ovig. Cyclops | 35,386 | 4,7776,90 | - | 35,563 | 5,839 | 531 | 14,833 | | Diaptomus | 91,295 | 68,073 | 44,321 | 67,056 | 48,301 | 119,427 | 73,079 | | Ovig. Diaptomus | - | 597 | - | 5,485 | 1,592 | - | 1,279 | | Epischura | _ | - | - | 531 | - | - | 88 | | Harpaticus | - | - | - | 885 | - | - | 147 | | Nauplii | 64,402 | 44,586 | 41,136 | 46,709 | 51,486 | 23,355 | 45,279 | | Total copepods: | 2,487,615 | 1,636,943 | 732,219 | 730,538 | 727,707 | 675,159 | 1,165,030 | | Cladocerans: | | | | | | | | | Bosmina | 708 | 11,545 | 10,350 | 13,624 | 26,539 | 30,255 | 15,503 | | Ovig. Bosmina | 1,062 | 796 | 796 | 5,839 | 19,108 | 30,786 | 9,731 | | Daphnia longiremis | 9,200 | 25,876 | 106,688 | 113,942 | 114,650 | 102,972 | 78,888 | | Ovig. Daphnia longiremis | 3,185 | - | 796 | 41,401 | 14,331 | 10,085 | 11,633 | | Holopedium | - | 3,583 | 8,758 | - | - | - | 2,057 | | Immature cladocerans | 6,016 | 3,583 | 17,516 | 37,509 | 29,193 | 24,416 | 19,705 | | Total cladocerans: | 20,170 | 45,382 | 144,904 | 212,314 | 203,822 | 198,514 | 137,518 | | Total copepods + cladocerans | 2,507,785 | 1,682,325 | 877,123 | 942,852 | 931,529 | 873,673 | 1,302,548 | Table 13.–Karluk Lake weighted zooplankton biomass (mg/m²), 2014. | | | | | | | | | Seasonal | |------------------------------|--------|--------|--------|--------|--------|--------|----------|----------| | | | | Dat | e | | | Seasonal | weighted | | Taxon | 20-May | 18-Jun | 16-Jul | 13-Aug | 16-Sep | 15-Oct | average | average | | Copepods: | | | | | | | | | | Cyclops | 4,751 | 3,026 | 1,664 | 1,179 | 1,038 | 877 | 2,089 | 2,092 | | Ovig. Cyclops | 204 | 25 | 43 | 196 | 32 | 3 | 84 | 84 | | Diaptomus | 376 | 349 | 283 | 259 | 141 | 491 | 316 | 309 | | Ovig. Diaptomus | - | 6 | - | 58 | 14 | - | 13 | 13 | | Epischura | - | - | - | 1 | - | - | 0.1 | 0.1 | | Harpaticus | - | - | - | 1 | - | - | 0.1 | 0.1 | | Total copepods: | 5,330 | 3,406 | 1,989 | 1,693 | 1,226 | 1,371 | 2,503 | 2,499 | | Cladocerans: | | | | | | | | | | Bosmina | 1 | 14 | 18 | 11 | 22 | 29 | 16 | 16 | | Ovig. Bosmina | 1 | 2 | 2 | 10 | 35 | 52 | 17 | 17 | | Daphnia L. | 17 | 43 | 160 | 166 | 153 | 141 | 113 | 112 | | Ovig. Daphnia L. | 11 | - | 1 | 133 | 39 | 28 | 35 | 36 | | Holopedium | - | 12 | 27 | - | - | - | 7 | 7 | | Total cladocerans: | 30 | 72 | 209 | 320 | 250 | 250 | _ 188 | 188 | | Total copepods + cladocerans | 5,360 | 3,477 | 2,198 | 2,013 | 1,476 | 1,621 | - 2,691 | 2,687 | Table 14.-Karluk Lake seasonal weighted zooplankton length (mm), 2014. | | | | Seasonal
average | Weighted average | | | | | |------------------|--------|--------|---------------------|------------------|--------|--------|--------|--------| | Taxon | 20-May | 18-Jun | Dat
16-Jul | 13-Aug | 16-Sep | 15-Oct | length | length | | Copepods: | | | | | | | | | | Cyclops | 0.77 | 0.77 | 0.84 | 0.77 | 0.70 | 0.69 | 0.76 | 0.77 | | Ovig. Cyclops | 1.23 | 1.18 | 1.28 | 1.23 | 1.22 | 1.23 | 1.23 | 1.23 | | Diaptomus | 1.01 | 1.02 | 1.15 | 0.98 | 0.87 | 0.97 | 1.00 | 0.99 | | Ovig. Diaptomus | - | 1.36 | - | 1.38 | 1.30 | - | 1.35 | 1.36 | | Epischura | - | - | _ | 0.67 | - | _ | 0.67 | 0.67 | | Harpaticus | - | - | - | 0.54 | - | - | 0.54 | 0.54 | | Cladocerans: | | | | | | | | | | Bosmina | 0.30 | 0.39 | 0.45 | 0.30 | 0.30 | 0.32 | 0.34 | 0.34 | | Ovig. Bosmina | 0.38 | 0.57 | 0.51 | 0.43 | 0.44 | 0.43 | 0.46 | 0.43 | | Daphnia L. | 0.70 | 0.60 | 0.60 | 0.59 | 0.56 | 0.57 | 0.60 | 0.58 | | Ovig. Daphnia L. | 0.87 | _ | 0.57 | 0.87 | 0.77 | 0.80 | 0.77 | 0.83 | | Holopedium | - | 0.63 | 0.61 | | | | 0.62 | 0.61 | 34 Table 15.–Estimates of stock composition and stock-specific outmigration for Karluk River sockeye salmon smolt by stratum, 2014. | Stratum | _ | _ | | Com | positio | n (%) | | | | Outmigration | on (number | of fish) | | |-----------|-------------|-----------|--------|------|---------|-------|------|-----|---------|--------------|-------------|----------|--------| | Period | Sample size | Reporting | | 90% | CI | | | | | 90% | CI | | | | dates | CV | group | Median | 5% | 95% | P=0 | Mean | SD | Median | 5% | 95% | Mean | SD | | Early | n=252 | Early | 15.6 | 10.7 | 21.2 | 0.00 | 15.7 | 3.2 | 41,604 | 27,964 | 58,188 | 42,145 | 9,233 | | 5/13-30 | CV=7.9% | Late | 84.4 | 78.8 | 89.3 | 0.00 | 84.3 | 3.2 | 225,594 | 195,387 | 260,072 | 226,406 | 19,731 | | | | | | | | | | | | F | Early Total | 268,597 | | | Middle | n=252 | Early | 27.9 | 22.2 | 34.1 | 0.00 | 28.0 | 3.6 | 75,244 | 57,644 | 96,048 | 75,837 | 11,705 | | 5/31-6/15 | CV=8.4% | Late | 72.1 | 65.9 | 77.8 | 0.00 | 72.0 | 3.6 | 194,234 | 164,994 | 227,706 | 195,025 | 19,124 | | | | | | | | | | | | Mi | ddle Total | 270,853 | | | Late | n=252 | Early | 28.8 | 22.4 | 35.7 | 0.00 | 28.9 | 4.1 | 77,424 | 55,462 | 105,823 | 78,584 | 15,404 | | 6/16-7/2 | CV=13.6% | Late | 71.2 | 64.3 | 77.6 | 0.00 | 71.1 | 4.1 | 191,163 | 149,898 | 243,456 | 193,158 | 28,533 | | | | | | | | | | | | | Late Total | 271,806 | | | | | | | | | | | | | | | | | | 2014 | n=756 | Early | 24.2 | 20.7 | 27.8 | 0.00 | 22.2 | 2.0 | 196,367 | 168,278 | 225,778 | 196,566 | 17,465 | | 5/13-7/2 | | Late | 75.8 | 72.2 | 79.3 | 0.00 | 75.8 | 2.0 | 614,889 | 585,478 | 642,978 | 614,69. | 17,465 | | | | | | | | | | | | 2 | 2014 Total | 811,256 | | Table 16.-Estimates of stock composition and stock-specific outmigration for Karluk River sockeye salmon smolt by age, 2014. | Stratum | | npositio | Outmigration (number of fish) | | | | | | | | | | | |----------|-------------|-----------|-------------------------------|------|------|------|------|-----|---------|---------|------------|---------|--------| | Age | Sample size | Reporting | | 90% | CI | | | | | 90% | CI | | | | dates | CV | group | Median | 5% | 95% | P=0 | Mean | SD | Median | 5% | 95% | Mean | SD | | Age 1 | n=250 | Early | 53.0 | 45.6 | 60.2 | 0.00 | 53.0 | 4.5 | 132,528 | 105,715 | 165,410 | 133,664 | 18,194 | | 5/13-7/2 | CV=10.6% | Late | 47.0 | 39.8 | 54.4 | 0.00 | 47.0 | 4.5 | 117,677 | 92,923 | 148,181 | 118,754 | 16,966 | | | | | | | | | | | | A | ge 1 Total | 252,325 | | | Age 2 | n=494 | Early | 12.3 | 9.1 | 15.9 | 0.00 | 12.4 | 2.1 | 67,183 | 49,154 | 88,522 | 67,784 | 11,960 | | 5/13-7/2 | CV=5.9% | Late | 87.7 | 84.1 | 90.9 | 0.00 | 87.6 | 2.1 | 478,701 | 431,532 | 531,687 | 479,759 | 30,577 | | | | | | | | | | | | A | ge 2 Total | 547,473 | | | | | | | | | | | | | 2 | 2014 Total | 799,798 | | Table 17.–Estimates of stock composition and stock-specific outmigration for Karluk River freshwater-age-1 sockeye salmon by stratum, 2014. | Stratum | | | | Con | npositio | on (%) |) | | | Outmigr | ation (numb | er of fish) | | |-----------|-------------|-----------|--------|------|----------|--------|------|-----|------------|---------|-------------|-------------|--------| | Period | Sample size | Reporting | | 90% | 6 CI | | | | | 90% | CI | | | | dates | CV | group | Median | 5% | 95% | P=0 | Mean | SD | Median | 5% | 95% | Mean | SD | | Early | n=87 | Early | 82.2 | 71.8 | 90.6 | 0.00 | 81.8 | 5.7 | 75,925 | 61,072 | 94,317 | 76,597 | 10,206 | | 5/13-6/15 | CV=11.3% | Late | 17.8 | 9.4 | 28.2 | 0.00 | 18.2 | 5.7 | 16,447 | 8,523 | 27,209 | 16,990 | 5,751 | | | | | | | | | | | | 1 | Early Total | 93,619 | | | Late | n=163 | Early | 35.6 | 27.2 | 44.5 | 0.00 | 35.7 | 5.3 | 57,763 | 40,350 | 80,856 | 58,840 | 12,455 | | 6/16-7/2 | CV=15.6% | Late | 64.4 | 55.5 | 72.8 | 0.00 | 64.3 | 5.3 | 104,325 | 78,785 | 137,922 | 105,797 | 18,159 | | | | | | | | | | | | | Late Total | 158,706 | | | 2014 | n=250 | Early | 52.9 | 46.4 | 59.3 | 0.00 | 52.8 | 3.9 | 132,528 10 | 05,715 | 165,410 | 133,664 | 18,194 | | 5/13-7/2 | | Late | 47.1 | 40.7 | 53.6 | 0.00 | 47.2 | 3.9 | 117,677 | 92,923 | 148,181 | 118,754 | 16,966 | | | | | | | | | | | | | 2014 Total | 252,325 | | Table 18.–Estimates of stock composition and stock-specific outmigration for Karluk River freshwater-age-2 sockeye salmon by stratum, 2014. | Stratum | | | | Con | npositi | on (%) |) | | | Outmigrati | on (number | of fish) | | |-----------|-------------|-----------|--------|------|---------|--------|------|-----|------------|------------|-------------|----------|--------| | Period | Sample size | Reporting | | 90% | 6 CI | | | | | 90% | CI | | | | dates | CV | group | Median | 5% | 95% | P=0 | Mean | SD |
Median | 5% | 95% | Mean | SD | | Early | n=229 | Early | 12.7 | 8.3 | 18.1 | 0.00 | 12.9 | 3.0 | 31,078 | 19,790 | 45,373 | 31,605 | 7,832 | | 5/13-30 | CV=8.1% | Late | 87.3 | 81.9 | 91.7 | 0.00 | 87.1 | 3.0 |
212,454 | 183,718 | 245,391 | 213,252 | 18,843 | | | | | | | | | | | | E | Early Total | 244,846 | | | Middle | n=177 | Early | 8.3 | 4.2 | 13.6 | 0.00 | 8.5 | 2.9 | 15,635 | 7,837 | 26,194 | 16,158 | 5,650 | | 5/31-6/15 | CV=9.0% | Late | 91.7 | 86.4 | 95.8 | 0.00 | 91.5 | 2.9 | 172,337 | 148,139 | 202,209 | 173,389 | 16,479 | | | | | | | | | | | | Mi | ddle Total | 189,527 | | | Late | n=88 | Early | 17.4 | 9.1 | 27.5 | 0.00 | 17.7 | 5.6 | 19,742 | 9,936 | 33,913 | 20,540 | 7,381 | | 6/16-7/2 | CV=17.0% | Late | 82.6 | 72.5 | 90.9 | 0.00 | 82.3 | 5.6 | 93,897 | 69,987 | 125,931 | 95,410 | 17,170 | | | | | | | | | | | | | Late Total | 113,099 | | | | | | | | | | | | | | | | | | 2014 | n=494 | Early | 12.3 | 9.2 | 15.8 | 0.00 | 12.4 | 2.0 | 67,183 | 49,154 | 88,522 | 67,784 | 11,960 | | 5/13-7/2 | | Late | 87.7 | 84.2 | 90.8 | 0.00 | 87.6 | 2.0 | 478,701 | 431,532 | 531,687 | 479,759 | 30,577 | | | | | | | | | | | | 2 | 2014 Total | 547,472 | | Table 19.—Estimates of stock composition for Karluk River sockeye salmon smolt collected at the Weir, 2014. | Strata | | | | Com | positio | on (%) | | | |----------|--------|-----------|--------|------|---------|--------|------|-----| | Period | Sample | Reporting | | 90% | . CI | | | | | dates | size | group | Median | 5% | 95% | P=0 | Mean | SD | | Early | n=85 | Early | 11.8 | 5.3 | 20.5 | 0.00 | 12.2 | 4.7 | | 5/16-6/4 | | Late | 88.2 | 79.5 | 94.7 | 0.00 | 87.8 | 4.7 | Note: Stock composition estimates may not sum to 100% due to rounding error. Figure 1.—Map of the Karluk Lake and River, showing local communities and ADF&G project locations. Figure 2.-Bathymetric map of Karluk Lake showing the limnological sampling stations, 2014. Figure 3.-Aerial view of the upstream dye test platform location (former upper trap Site 2) and downstream trap (Site 1), 2014. Figure 4.–View of the trap (Site 1), 2014. Figure 5.–Dye test platform. Figure 6.—Daily counts and cumulative catch of the sockeye salmon smolt outmigration from Karluk Lake in 2014. Figure 7.—Reported annual sockeye salmon smolt emigration estimates and corresponding 95% confidence intervals, Karluk River, for years 1991–1992, 1999–2006, and 2012–2014. Figure 8.-Daily estimates and cumulative outmigration of sockeye salmon smolt from Karluk Lake in 2014. Figure 9.—A comparison of the estimated age structure of freshwater-age-1 to freshwater-age-4 sockeye salmon smolt outmigrations from Karluk Lake, 1991–1992, 1999–2006, and 2012–2014. Figure 10.-Average length and weight of sampled freshwater-age-1, -age-2, and -age-3 sockeye salmon smolt, by year, from 1979 to 2014. Figure 11.—Length frequency histogram of sockeye salmon smolt outmigration samples from Karluk Lake in 2014 by age class. Figure 12.-Karluk Lake monthly temperature and dissolved oxygen depth profiles, 2014. Figure 13.-Karluk Lake seasonal average light penetration depth profile, 2014. Figure 14.-Karluk Lake monthly average euphotic zone depth, 2014. | APPENDIX A. SMOLT | TRAP C | CATCHES | RY DAY | |-------------------|--------|---------|--------| |-------------------|--------|---------|--------| Appendix A1.-Actual daily counts and trap efficiency data of the Karluk River sockeye salmon smolt project, 2014. | | Sockeye | Smolt | | | Trap eff | iciency tests | | | In | cidental cate | h ^a | | |--------|---------|--------|--------------------|---------------------|------------------|-----------------|-------------------------|----------|-------|-----------------|----------------|-------| | Date | Daily | Cum. | Daily
Mortality | Marked ^b | Daily recoveries | Cum. recoveries | Efficiency ^c | Sock fry | Coho | Dolly
Varden | SB | SC | | 13-May | 12 | 12 | 0 | | | | | 480 | 15 | 191 | 76 | 333 | | 14-May | 15 | 27 | 0 | | | | | 1,133 | 18 | 266 | 37 | 208 | | 15-May | 11 | 38 | 0 | | | | | 1,185 | 35 | 273 | 70 | 1,377 | | 16-May | 24 | 62 | 0 | | | | | 1,594 | 99 | 534 | 164 | 1,330 | | 17-May | 271 | 333 | 1 | | | | | 1,684 | 155 | 362 | 213 | 987 | | 18-May | 1,048 | 1,381 | 1 | | | | | 477 | 99 | 256 | 166 | 2,022 | | 19-May | 37 | 1,418 | 0 | 798 | 23 | 26 | 3.3% | 236 | 57 | 277 | 56 | 3,188 | | 20-May | 1,166 | 2,584 | 0 | 798 | 12 | 38 | 4.8% | 347 | 341 | 293 | 414 | 359 | | 21-May | 240 | 2,824 | 0 | 798 | 18 | 57 | 7.1% | 773 | 816 | 285 | 1,210 | 3,633 | | 22-May | 386 | 3,210 | 2 | 798 | 4 | 61 | 7.6% | 514 | 884 | 237 | 338 | 1,107 | | 23-May | 3,939 | 7,149 | 3 | 798 | 1 | 62 | 7.8% | 584 | 2,480 | 212 | 436 | 1,218 | | 24-May | 5,494 | 12,643 | 0 | 798 | 0 | 62 | 7.8% | 65 | 2,289 | 153 | 308 | 1,597 | | 25-May | 2,061 | 14,704 | 4 | 1,292 | 122 | 123 | 9.5% | 311 | 2,067 | 275 | 178 | 956 | | 26-May | 547 | 15,251 | 1 | 1,292 | 2 | 127 | 9.8% | 78 | 1,844 | 138 | 129 | 1,078 | | 27-May | 529 | 15,780 | 5 | 1,292 | 0 | 131 | 10.1% | 16 | 919 | 87 | 68 | 487 | | 28-May | 7,803 | 23,583 | 5 | 1,292 | 4 | 135 | 10.4% | 16 | 1,532 | 163 | 141 | 5,057 | | 29-May | 429 | 24,012 | 2 | 1,292 | 2 | 137 | 10.6% | 17 | 450 | 110 | 121 | 1,681 | | 30-May | 497 | 24,509 | 13 | 1,046 | 284 | 286 | 27.3% | 48 | 491 | 98 | 149 | 1,634 | | 31-May | 4,153 | 28,662 | 1 | 1,046 | 12 | 298 | 28.5% | 5 | 1,678 | 75 | 129 | 2,079 | | 1-Jun | 1,068 | 29,730 | 0 | 1,046 | 0 | 298 | 28.5% | 47 | 708 | 93 | 160 | 77 | | 2-Jun | 1,966 | 31,696 | 1 | 1,046 | 0 | 298 | 28.5% | 29 | 1,007 | 63 | 106 | 1,365 | | 3-Jun | 3,927 | 35,623 | 3 | 1,046 | 2 | 300 | 28.7% | 58 | 913 | 119 | 175 | 2,275 | Appendix A1.—Page 2 of 3. | | Sockey | e Smolt | | | Trap effi | ciency tests | | | Incid | ental catcha | | | |--------|--------|---------|--------------------|---------------------|------------------|-----------------|-------------------------|----------|-------|-----------------|-----|-------| | Date | Daily | Cum. | Daily
mortality | Marked ^b | Daily recoveries | Cum. recoveries | Efficiency ^c | Sock fry | Coho | Dolly
Varden | SB | SC | | 4-Jun | 3,983 | 39,606 | 8 | 1,209 | 135 | 135 | 11.2% | 30 | 521 | 83 | 118 | 1,281 | | 5-Jun | 203 | 39,809 | 0 | 1,209 | 18 | 154 | 12.7% | 9 | 391 | 89 | 66 | 4,998 | | 6-Jun | 363 | 40,172 | 1 | 1,209 | 10 | 164 | 13.6% | 61 | 304 | 79 | 46 | 1,902 | | 7-Jun | 71 | 40,243 | 0 | 1,209 | 0 | 164 | 13.6% | 10 | 877 | 91 | 41 | 1,515 | | 8-Jun | 807 | 41,050 | 5 | 1,209 | 0 | 164 | 13.6% | 7 | 1,397 | 58 | 34 | 926 | | 9-Jun | 2,986 | 44,036 | 5 | 871 | 35 | 40 | 4.6% | 14 | 2,313 | 66 | 37 | 284 | | 10-Jun | 4,096 | 48,132 | 6 | 871 | 5 | 48 | 5.5% | 27 | 1,820 | 111 | 74 | 1,059 | | 11-Jun | 2,888 | 51,020 | 0 | 871 | 4 | 52 | 6.0% | 35 | 1,040 | 89 | 47 | 1,064 | | 12-Jun | 254 | 51,274 | 0 | 871 | 0 | 52 | 6.0% | 107 | 416 | 107 | 437 | 4,720 | | 13-Jun | 83 | 51,357 | 2 | 871 | 0 | 52 | 6.0% | 38 | 181 | 47 | 91 | 795 | | 14-Jun | 3,624 | 54,981 | 2 | 888 | 213 | 214 | 24.1% | 49 | 1,041 | 22 | 45 | 255 | | 15-Jun | 2,202 | 57,183 | 3 | 888 | 7 | 221 | 24.9% | 36 | 495 | 27 | 52 | 348 | | 16-Jun | 522 | 57,705 | 1 | 888 | 4 | 225 | 25.3% | 104 | 203 | 68 | 61 | 307 | | 17-Jun | 279 | 57,984 | 2 | 888 | 1 | 226 | 25.5% | 35 | 227 | 58 | 45 | 1,273 | | 18-Jun | 351 | 58,335 | 0 | 888 | 0 | 226 | 25.5% | 196 | 698 | 58 | 45 | 269 | | 19-Jun | 1,812 | 60,147 | 2 | 888 | 0 | 226 | 25.5% | 109 | 434 | 39 | 64 | 157 | | 20-Jun | 4,419 | 64,566 | 2 | 828 | 32 | 36 | 4.3% | 45 | 640 | 38 | 57 | 279 | | 21-Jun | 403 | 64,969 | 2 | 828 | 7 | 46 | 5.6% | 204 | 475 | 50 | 31 | 289 | | 22-Jun | 138 | 65,107 | 1 | 828 | 2 | 48 | 5.8% | 200 | 145 | 49 | 17 | 495 | | 23-Jun | 2,412 | 67,519 | 1 | 828 | 1 | 49 | 5.9% | 30 | 295 | 19 | 18 | 115 | | 24-Jun | 2,112 | 69,631 | 1 | 828 | 0 | 49 | 5.9% | 55 | 297 | 38 | 146 | 720 | | 25-Jun | 939 | 70,570 | 2 | 437 | 9 | 9 | 2.1% | 177 | 97 | 24 | 64 | 79 | | 26-Jun | 549 | 71,119 | 2 | 437 | 2 | 11 | 2.5% | 290 | 119 | 24 | 70 | 1,011 | | 27-Jun | 1,060 | 72,179 | 2 | 437 | 0 | 11 | 2.5% | 85 | 18 | 187 | 332 | 45 | Appendix A1.—Page 3 of 3. | | | Sockeye Sm | olt | | Trap effici | ency tests | | | Inc | cidental cate | h ^a | | |---------------------------------|---|--|--|------------------------------------|-------------------------------------|---------------------------|-------------------------|-------------|--------|-----------------|----------------|--------| | Date | Daily | Cum. | Daily
mortality | Marked ^b | Daily recoveries | Cum. recoveries | Efficiency ^c | Sock
fry | Coho | Dolly
Varden | SB | SC | | 28-Jun | 1,042 | 73,221 | 2 | 437 | 0 | 11 | 2.5% | 141 | 178 | 25 | 100 | 103 | | 29-Jun | 663 | 73,884 | 0 | 437 | 0 | 11 | 2.5% | 105 | 144 | 18 | 507 | 95 | | 30-Jun | 190 | 74,074 | 1 | 437 | 0 | 11 | 2.5% | 145 | 173 | 21 | 88 | 405 | | 1-Jul | 373 | 74,447 | 1 | 437 | 1 | 12 | 2.8% | 51 | 108 | 19 | 450 | 206 | | 2-Jul | 138 | 74,585 | 0 | 437 | 0 | 12 | 2.8% | 16 | 48 | 18 | 421 | 65 | | Totals | 74,585 | 74,581 | 96 | 7,369 | 972 | 1,002 | 11.6%d | 12,108 | 33,992 | 6,182 | 8,448 | 60,808 | | Sock Fry
Number
Calculate | y = sockeye
marked has
ed by: = {(R | salmon fry,
been adjuste
(+1)/(M+1)} | 96 Coho = juvenile of the defrom actual relevant *100 where: R = throughout the se | coho salmon, Si
eased to accoun | B = stickleback
nt for delayed n | , SC = sculpin nortality. | | , | , | | 8,448 | 60 | | APPENDIX B | CLIMATOI | OGICAL | OBSERVA | ATIONS | |------------|----------|--------|----------|--------------| | | | | | TILLY | Appendix B1.-Daily climatic observations for the Karluk Lake sockeye salmon smolt project, 2014. | Date ^a | Time | Air (°C) | Water (°C) | Cloud
cover ^b | Wind direction ^b | Velocity (mph) ^b | Stream depth (in) | Comments | |-------------------|-------|----------|------------|-----------------------------|-----------------------------|-----------------------------|-------------------|---------------------------------------|
| 12-May | 15:40 | 18 | 5 | 5% | W | 0-5 | NA | First day, no flowmeter or gauge yet. | | 13-May | 23:55 | NA | 4.6 | 0% | 0 | NA | NA | Depth gauge not installed yet. | | 13-May | - | _ | _ | _ | _ | _ | _ | No noon entry made. | | 14-May | 0:19 | 7.5 | 0 | 1% | NW | 0-5 | NA | | | 14-May | 12:00 | 20 | 4.8 | 0% | NA | variable | NA | | | 15-May | 0:04 | 4 | 5 | 0% | NA | NA | NA | No flowmeter yet. | | 15-May | 11:40 | 14.5 | 4.9 | 0% | NA | variable | 20 | No flowmeter yet | | 16-May | 0:01 | 2.5 | 4.1 | 5% | NA | 0 | 20 | | | 16-May | 11:56 | 17 | 4.8 | 0% | N | 5-10 | 22 | | | 17-May | 0:01 | 8 | 6.4 | 0% | NA | 0 | 21 | | | 17-May | 12:00 | 15 | 8 | 0% | S | 0-5 | 22 | | | 18-May | 0:11 | 9.5 | 6.2 | 90% | N | 5-10 | 21 | | | 18-May | 12:00 | 14 | 7.2 | 50% | N | 10-15 | 22 | | | 19-May | 0:21 | 5 | 4.4 | 0% | W | 0-5 | 22 | | | 19-May | 12:00 | 11.6 | 4.7 | 0% | N | 10-15 | 22 | | | 20-May | 0:03 | 4.5 | 4.5 | 0% | W | 5-10 | 22 | | | 20-May | 12:08 | 11 | 5.2 | 1% | N | 0-5 | 23 | | | 21-May | 0:11 | 0 | 4.8 | 5% | NA | NA | 23.5 | | | 21-May | 12:28 | 17.5 | 5.6 | 50% | S | 5-10 | 23 | | | 22-May | 0:08 | 3.5 | 5.7 | 20% | W | 0-5 | 22 | | | 22-May | 12:23 | 15.7 | 6.3 | 5% | NA | 0 | 24 | | | 23-May | 0:01 | 5 | 6.4 | 1% | NA | 0 | 23 | | | 23-May | 11:58 | 15.5 | 7 | 0% | NA | 0 | 22 | | | 24-May | 0:22 | 5 | 7.2 | 0% | W | 0-5 | 23 | | | 24-May | 11:57 | 15 | 7.9 | 40% | Е | 0-5 | 22 | | Appendix B1.–Page 2 of 5. | Date ^a | Time | Air (°C) | Water (°C) | Cloud cover ^b | Wind direction ^b | Velocity (mph) ^b | Stream depth (in) | Comments | |-------------------|-------|----------|------------|--------------------------|-----------------------------|-----------------------------|-------------------|---------------| | 25-May | 0:01 | 5.5 | 8.8 | 5% | NA | 0 | 22 | | | 25-May | 11:53 | 11 | 9.5 | 30% | NA | 0 | 22 | | | 26-May | 1:15 | 7 | 9.4 | 90% | SW | 10-15 | 21 | | | 26-May | 11:55 | 9 | 9.1 | 100% | Е | 5-10 | 21 | | | 27-May | 1:27 | 9 | 8.9 | 100% | S | 0-5 | 21 | | | 27-May | 12:04 | 10 | 8.9 | 100% | Е | 5-10 | 21 | | | 28-May | 0:00 | 8 | 8.9 | 98% | S | 0-5 | 20 | Raining | | 28-May | 11:59 | 14 | 8.8 | 100% | Е | 0-5 | 21 | | | 29-May | 0:01 | 10.5 | 9 | 60% | S | 5-10 | 21 | | | 29-May | 12:13 | 13 | 8.9 | 100% | SW | 15 | 22 | Light rain | | 30-May | 0:01 | 8 | 9.3 | 40% | NA | 0 | 22 | Light rain | | 30-May | 12:00 | 10 | 8.9 | 100% | N | 5-10 | 21 | Light rain | | 31-May | 0:07 | 5.5 | 8.1 | 100% | SSW | 0-5 | 22 | Winds gusting | | 31-May | 12:01 | 7 | 8.2 | 95% | Е | 10-15 | 23 | Light rain | | 1-Jun | 0:04 | 7.5 | 8.5 | 100% | SE | 0-5 | 22 | | | 1-Jun | 12:01 | 14 | 8.8 | 60% | NW | 0-5 | 22 | Sunshine! | | 2-Jun | 0:04 | 7 | 8.2 | 80% | NA | 0 | 22 | | | 2-Jun | 11:58 | 18 | 9 | 80% | W | 0-5 | 23 | | | 3-Jun | 0:01 | 5.5 | 8.3 | 1% | Е | 0-5 | 21.5 | | | 3-Jun | 12:08 | 11 | 9.2 | 1% | Е | 0-5 | 22 | | | 4-Jun | 0:33 | 3.8 | 8.6 | 0% | NA | 0 | 21.5 | | | 4-Jun | 12:00 | 15 | 9.7 | 0% | N | 0-5 | 22 | | | 5-Jun | 0:05 | 4 | 7.7 | 0% | N | 0-5 | 21 | | | 5-Jun | 12:00 | 16 | 8.3 | 80% | NE | 5-10 | 22 | | | 6-Jun | 0:20 | 10 | 8.7 | 95% | NW | 5-10 | 21 | | Appendix B1.–Page 3 of 5. | Date ^a | Time | Air (°C) | Water (°C) | Cloud cover ^b | Wind direction ^b | Velocity (mph) ^b | Stream depth (in) | Comments | |-------------------|-------|----------|------------|--------------------------|-----------------------------|-----------------------------|-------------------|---------------------------------------| | 6-Jun | 11:59 | 14 | 8.3 | 100% | SE | 5-10 | 21 | | | 7-Jun | 0:02 | 8 | 5.6 | 80% | NA | 0 | 21 | | | 7-Jun | 11:52 | 11 | 5.9 | 100% | NW | 5-10 | 21.5 | Raining lightly, lake calm | | 8-Jun | 0:08 | 9 | 4.8 | 100% | NA | 0 | 21 | | | 8-Jun | 11:58 | 10.5 | 6.7 | 100% | Е | 5-10 | 21 | Winds gusting to 10 mph plus | | 9-Jun | 0:03 | 5 | 5.9 | 30% | NA | 0 | 21 | | | 9-Jun | 12:04 | 11 | 6.6 | 60% | Е | 5-10 | 20 | Winds gusting to 10 mph plus | | 10-Jun | 0:01 | 5 | 7.6 | 20% | N | 0-5 | 21 | | | 10-Jun | 12:10 | 11 | 8.7 | 40% | W | 5-10 | 20 | | | 11-Jun | 0:06 | 6 | 8.1 | 15% | NA | 0 | 20 | | | 11-Jun | 12:00 | 10.5 | 9.1 | 100% | W | 0-5 | 20 | | | 12-Jun | 0:09 | 9 | 9.4 | 100% | S | 0-5 | 19 | Light rain/mist/ Full moon is hidden. | | 12-Jun | 12:10 | 9 | 9.3 | 100% | S | 0-5 | 19 | | | 13-Jun | 0:19 | 7.5 | 9.7 | 100% | NA | 0 | 19 | Bursts of rain. | | 13-Jun | 12:10 | 9.5 | 9.7 | 100% | N | 10-20 | 19 | | | 14-Jun | 0:05 | 9.5 | 6.1 | 100% | W | 10-20 | 20 | | | 14-Jun | 12:00 | 10.5 | 6.1 | 100% | N | 0-5 | 19 | | | 15-Jun | 0:20 | 8 | 6.1 | 40% | W | 0-5 | 20 | Bright moon, clear sky! | | 15-Jun | 11:59 | 13.5 | 9.4 | 1% | W | 0-5 | 20 | | | 16-Jun | 0:09 | 9 | 8.5 | 100% | NA | 0 | 19 | | | 16-Jun | 12:00 | 8.5 | 8.6 | 100% | N | 0-5 | 19 | | | 17-Jun | 0:24 | 5 | 8.6 | 100% | W | 0-5 | 20 | Rainy, foggy | | 17-Jun | 12:03 | 9.5 | 4.9 | 100% | W | 5-10 | 21 | | | 18-Jun | 0:02 | 7 | 5.3 | 100% | W | 0-5 | 21 | Raining in bursts, foggy | | 18-Jun | 12:11 | 9.5 | 6.7 | 100% | S | 0-5 | 23 | | Appendix B1.–Page 4 of 5. | Date ^a | Time | Air (°C) | Water (°C) | Cloud
cover ^b | Wind direction ^b | Velocity (mph) ^b | Stream depth (in) | Comments | |-------------------|-----------|----------|------------|-----------------------------|-----------------------------|-----------------------------|-------------------|----------------------------------| | 19-Jun | 0:06 | 8.5 | 7.6 | 100% | NA | 0 | 22 | Calm, not raining | | 19-Jun | | 8 | 7.8 | 100% | W | 0-5 | 22 | | | 20-Jun | 12:030:12 | 9 | 7.7 | | W | 0-5 | 24 | | | 20-Jun | 12:01 | 15 | 8.6 | 95%20% | Е | 0-5 | 24 | | | 21-Jun | 0:18 | 8 | 8.1 | 40% | NA | 0 | 24 | Calm and warmish | | 21-Jun | 12:07 | 15 | 9.5 | 90% | E | 0-5 | 23 | | | 22-Jun | 0:00 | 9 | 10 | 100% | NA | 0 | 25 | Raining, overcast | | 22-Jun | 12:01 | 13 | 9.9 | 100% | NA | 0 | 25 | | | 23-Jun | 0:01 | 8 | 9.8 | 100% | NA | 0 | 25 | Drizzle | | 23-Jun | 12:00 | 16 | 10 | 100% | S | 0-5 | 27 | | | | | | | | | | | Drizzle, heavy fog in t mountain | | 24-Jun | 0:05 | 11.5 | 10.1 | 100% | S | 0-5 | 27 | valleys | | 24-Jun | 11:50 | 19 | 10.6 | 5% | W | 5-10 | 28 | | | 25-Jun | 0:50 | 5.5 | 10.1 | 80% | NA | 0 | 28 | Fog | | 25-Jun | 12:10 | 11.5 | 10.9 | 40% | S | 10-20 | 28 | | | 26-Jun | 0:00 | 9.5 | 11.4 | 5% | S | 0-5 | 28 | | | 26-Jun | 12:31 | 16 | 10.8 | 95% | NA | 0 | 28 | | | 27-Jun | 0:01 | 14 | 10.5 | 100% | NA | 0 | 26 | Ceiling high above mountains | | 27-Jun | 12:00 | 18 | 9.6 | 95% | NA | 0 | 26 | | | 28-Jun | 0:01 | 9 | 9.2 | 1% | NA | 0 | 26 | | | 28-Jun | 12:04 | 21.5 | 10.5 | 0% | W | 0-5 | 26 | | | 29-Jun | 0:01 | 12.5 | 10.9 | 0% | NA | 0 | 26 | Clear skies | | 29-Jun | 12:05 | 19 | 11.6 | 10% | S | 0-5 | 25 | | | 30-Jun | 0:00 | 11 | 11 | 70% | W | 5-10 | 25 | | | 30-Jun | 12:05 | 16 | 10.5 | 100% | W | 0-5 | 25 | | | 1-Jul | 0:00 | 9 | 9.5 | 70% | NA | 0 | 25 | | Appendix B1.–Page 5 of 5. | Date ^a | Time | Air (°C) | Water (°C) | Cloud
cover ^b | Wind direction ^b | Velocity (mph) ^b | Stream depth (in) | Comments | | |-------------------|-------|----------|------------|-----------------------------|-----------------------------|-----------------------------|-------------------|----------|--| | 1-Jul | 12:00 | 19 | 10 | 10% | NA | 0 | 24 | | | | 2-Jul | 0:44 | 6.5 | 8.3 | 0% | NA | 0 | 24 | | | | 2-Jul | 12:02 | 18 | 12.3 | 1% | SE | 0-5 | 24 | | | | 3-Jul | 0:01 | 5.5 | 11.5 | 0% | NA | 0 | 23 | | | ^aActual calendar dates. ^bBased on observer estimates. | APPENDIX | C | SUPP | LEMENTAL | HISTORICAL | DATA | |----------|-----|------|----------|------------|---------------------------------------| | | • • | | | | , , , , , , , , , , , , , , , , , , , | Appendix C1.–Karluk River sockeye salmon escapement, estimated number of smolt by freshwater age, smolt per spawner, adult return by freshwater age, return-per-spawner, and marine survival, by brood year, from 1994 to 2006. | Brood | | | Smolt pr | oduced by fre | shwater age | ; | | Smolt | / | Adult 1 | returns by fre | shwater age | | | | Marine | |-------|-----------|-------|----------|---------------|-------------|--------|-------------|-------|-------|---------|----------------|-------------|-------|-----------|-----|----------| | year | Esc | Age 0 | Age 1 | Age 2 | Age 3 | Age 4 | Total smolt | | - | Age 1 | Age 2 | Age 3 | Age 4 | Run total | R/S | survival | | 1994 | | | | | | 12,798 | | | | | | | | | | | | 1995 | 743,056 | NA | NA | NA | 487,406 | 0 | | | | | | | | | | | | 1996 | 574,326 | NA | NA | 531,134 | 402,919 | 80 | 934,133 | 1.6 | 540 | 8,352 | 907,619 | 355,919 | 1,048 | 1,273,479 | 2.2 | 136% | | 1997 | 564,761 | NA | 35,196 | 1,263,785 | 436,469 | 1,468 | 1,736,918 | 3.1 | 1,838 | 12,793 | 1,162,035 | 358,228 | 0 | 1,534,893 | 2.7 | 88% | | 1998 | 637,146 | 0 | 9,441 | 3,062,597 | 195,323 | 4,205 | 3,271,567 | 5.1 | 1,399 | 14,210 | 1,754,106 | 288,044 | 999 | 2,058,758 | 3.2 | 63% | | 1999 | 981,538 | 0 | 238,271 | 1,072,906 | 501,816 | 186 | 1,813,179 | 1.8 | 0 | 82,823 | 1,252,869 | 418,946 | 94 | 1,754,732 | 1.8 | 97% | | 2000 | 736,744 | 2,838 | 11,482 | 1,712,969 | 633,039 | 2,264 | 2,362,591 | 3.2 | 4,200 | 21,298 | 1,163,990 | 323,123 | 1,569 | 1,514,180 | 2.1 | 64% | | 2001 | 863,538 | 791 | 16,445 | 1,420,076 | 218,243 | 6,906 | 1,662,462 | 1.9 | 0 | 9,479 | 957,258 | 256,542 | 500 | 1,223,779 | 1.4 | 74% | | 2002 | 865,576 | 0 | 26,479 | 1,227,246 | 773,173 | NA | 2,026,898 | 2.3 | 2,790 | 23,249 | 497,853 | 59,667 | 627 | 584,186 | 0.7 | 29% | | 2003 | 1,078,710 | 533 | 47,834 | 393,039 | NA | NA | NA | | | | | | | | | | | 2004 | 719,934 | 0 | 0 | NA | NA | NA | NA | | | | | | | | | | | 2005 | 781,962 | 0 | NA | NA | NA | NA | NA | | | | | | | | | | | 2006 | 490,373 | NA | NA | NA | NA | NA | NA | | | | | | | | | | | 2007 | 546,575 | NA | NA | NA | NA | 35 | NA | | | | | | | | | | | 2008 | 246,490 | NA | NA | NA | 108,218 | 29 | NA | | | | | | | | | | | 2009 | 330,078 | NA | NA | 757,745 | 20,250 | | NA | | | | | | | | | | | 2010
| 348,102 | NA | 26,659 | 204,706 | 11,457 | | | | | | | | | | | | | 2011 | 317,322 | | 44,834 | 547,473 | | | | | | | | | | | | | | 2012 | 502,690 | | 252,325 | | | | | | | | | | | | | | | 2013 | 571,359 | | | | | | | | | | | | | | | | | 2014 | 640,566 | | | | | | | | | | | | | | | | Appendix C2.—Mean length, weight, and condition factor of sockeye salmon smolt samples from the Karluk River by year and freshwater age, 1925–2014. | | 1 | | | | , , | | | | | |------|-------|--------|------|-------|------|-----|--------|------|-------| | _ | Age 1 | | | | - | | Age | e 1 | | | | | Length | Wt. | Cond. | | | Length | Wt. | Cond. | | Year | n | (mm) | (g) | (K) | Year | n | (mm) | (g) | (K) | | 1925 | 3 | 113 | na | na | 1993 | - | - | - | - | | 1926 | 5 | 100 | na | na | 1994 | 1 | 110 | 12.0 | 0.90 | | 1927 | 5 | 116 | na | na | 1995 | 7 | 105 | 9.5 | 0.82 | | 1928 | 6 | 111 | na | na | - | | | | | | 1929 | 0 | na | na | na | 1997 | 0 | na | na | na | | 1930 | 24 | 110 | na | na | - | | | | | | 1931 | 16 | 111 | na | na | 1999 | 40 | 90 | 6.2 | 0.78 | | 1932 | 16 | 105 | na | na | 2000 | 16 | 98 | 8.5 | 0.87 | | 1933 | 43 | 114 | na | na | 2001 | 459 | 103 | 9.6 | 0.86 | | 1934 | 7 | 123 | na | na | 2002 | 33 | 86 | 5.4 | 0.78 | | 1935 | 16 | 113 | na | na | 2003 | 17 | 103 | 9.9 | 0.89 | | 1936 | 60 | 111 | na | na | 2004 | 30 | 106 | 10.5 | 0.87 | | - | | | | | 2005 | 4 | 93 | 6.4 | 0.79 | | 1961 | na | 110 | 13.1 | 1.0 | 2006 | 3 | 77 | 3.6 | 0.80 | | 1962 | na | 108 | 11.3 | 0.9 | - | | | | | | 1963 | na | 110 | 14.5 | 1.1 | 2010 | 46 | 106 | 10.9 | 0.91 | | 1964 | 0 | na | na | na | 2011 | 29 | 102 | 10.5 | 0.93 | | 1965 | 0 | na | na | na | 2012 | 185 | 118 | 14.7 | 0.90 | | 1966 | 0 | na | na | na | 2013 | 197 | 115 | 13.9 | 0.88 | | 1967 | na | 102 | 10.7 | 1.0 | 2014 | 651 | 115 | 13.3 | 0.86 | | 1968 | na | 104 | 9.9 | 0.9 | | | | | | | - | | | | | | | | | | | 1979 | 66 | 112 | 14.8 | 1.07 | | | | | | | 1980 | 300 | 97 | 8.3 | 0.90 | | | | | | | 1981 | 77 | 96 | 9.4 | 1.05 | | | | | | | 1982 | 8 | 104 | 10.8 | 0.96 | | | | | | | 1983 | 17 | 101 | 9.5 | 0.92 | | | | | | | 1984 | 165 | 108 | 11.5 | 0.91 | | | | | | | 1985 | 227 | 103 | 10.1 | 0.92 | | | | | | | 1986 | 426 | 85 | 6.2 | 1.01 | | | | | | | 1987 | 43 | 95 | 7.4 | 0.82 | | | | | | | 1988 | 8 | 82 | 4.9 | 0.84 | | | | | | | 1989 | 5 | 92 | 6.7 | 0.84 | | | | | | | 1990 | 30 | 96 | 7.8 | 0.85 | | | | | | | | | | 0.7 | 0.04 | | | | | | | 1991 | 166 | 100 | 8.7 | 0.84 | | | | | | Appendix C2.–Page 2 of 4. | | | Age 2 | , | | | Age 2 | | | | | | | |------|-------|--------|------|-------|------|-------|--------|------|-------|--|--|--| | | | Length | Wt. | Cond. | | | Length | Wt. | Cond. | | | | | Year | n | (mm) | (g) | (K) | Year | n | (mm) | (g) | (K) | | | | | 1925 | 563 | 136 | 22.8 | 0.91 | 1993 | - | - | - | - | | | | | 1926 | 445 | 136 | 22.9 | 0.91 | 1994 | 167 | 112 | 11.1 | 0.79 | | | | | 1927 | 212 | 134 | 21.2 | 0.88 | 1995 | 79 | 113 | 12.3 | 0.83 | | | | | 1928 | 494 | 128 | 19.9 | 0.95 | - | | | | | | | | | 1929 | 418 | 130 | 20.0 | 0.91 | 1997 | 157 | 112 | 13.0 | 0.92 | | | | | 1930 | 1,145 | 127 | 18.5 | 0.90 | - | | | | | | | | | 1931 | 1,795 | 130 | 20.0 | 0.91 | 1999 | 598 | 116 | 13.2 | 0.84 | | | | | 1932 | 1,358 | 133 | 20.9 | 0.89 | 2000 | 963 | 120 | 15.0 | 0.86 | | | | | 1933 | 685 | 136 | 23.9 | 0.95 | 2001 | 1,565 | 118 | 14.4 | 0.86 | | | | | 1934 | 822 | 140 | 24.8 | 0.90 | 2002 | 1,610 | 105 | 9.6 | 0.82 | | | | | 1935 | 1,520 | 142 | 26.3 | 0.92 | 2003 | 1,130 | 111 | 12.2 | 0.90 | | | | | 1936 | 744 | 133 | 21.3 | 0.91 | 2004 | 1,082 | 115 | 13.2 | 0.85 | | | | | - | | | | | 2005 | 941 | 102 | 8.7 | 0.81 | | | | | 1961 | na | 115 | 13.7 | 0.90 | 2006 | 439 | 94 | 6.3 | 0.80 | | | | | 1962 | na | 113 | 12.4 | 0.86 | - | | | | | | | | | 1963 | na | 119 | 14.6 | 0.87 | 2010 | 306 | 123 | 17.0 | 0.90 | | | | | 1964 | na | 128 | 21.0 | 1.00 | 2011 | 138 | 128 | 20.0 | 0.94 | | | | | 1965 | na | 127 | 19.1 | 0.93 | 2012 | 1,117 | 133 | 20.3 | 0.86 | | | | | 1966 | na | 115 | 13.2 | 0.87 | 2013 | 721 | 148 | 30.1 | 0.90 | | | | | 1967 | na | 113 | 13.8 | 0.96 | 2014 | 1,742 | 136 | 21.5 | 0.84 | | | | | 1968 | na | 113 | 12.4 | 0.86 | | | | | | | | | | - | | | | | | | | | | | | | | 1979 | 201 | 120 | 18.5 | 1.07 | | | | | | | | | | 1980 | 496 | 103 | 9.4 | 0.87 | | | | | | | | | | 1981 | 600 | 111 | 13.4 | 0.97 | | | | | | | | | | 1982 | 413 | 119 | 15.1 | 0.90 | | | | | | | | | | 1983 | 1,014 | 117 | 14.2 | 0.89 | | | | | | | | | | 1984 | 670 | 117 | 13.9 | 0.87 | | | | | | | | | | 1985 | 541 | 111 | 12.1 | 0.87 | | | | | | | | | | 1986 | 1,184 | 111 | 13.0 | 0.95 | | | | | | | | | | 1987 | 1,776 | 106 | 10.4 | 0.86 | | | | | | | | | | 1988 | 800 | 103 | 9.4 | 0.86 | | | | | | | | | | 1989 | 828 | 103 | 9.6 | 0.86 | | | | | | | | | | 1990 | 270 | 101 | 8.7 | 0.82 | | | | | | | | | | 1991 | 1,584 | 110 | 11.3 | 0.84 | | | | | | | | | | 1992 | 1,340 | 106 | 9.8 | 0.82 | | | | | | | | | Appendix C2.-Page 3 of 4. | | Age 3 | | | | | Age 3 | | | | | | | |--------------|------------|------------|--------------|--------------|--------------|-----------|------------|--------------|--------------|--|--|--| | | | Length | Wt. | Cond. | | | Length | Wt. | Cond. | | | | | Year | n | (mm) | (g) | (K) | Year | n | (mm) | (g) | (K) | | | | | 1925 | 84 | 145 | 28.5 | 0.93 | 1993 | - | = | - | = | | | | | 1926 | 156 | 144 | 28.5 | 0.95 | 1994 | 129 | 119 | 13.4 | 0.79 | | | | | 1927 | 144 | 147 | 27.3 | 0.86 | 1995 | 2 | 122 | 16.1 | 0.89 | | | | | 1928 | 225 | 141 | 28.4 | 1.01 | - | | | | | | | | | 1929 | 603 | 143 | 25.2 | 0.86 | 1997 | 83 | 114 | 13.4 | 0.91 | | | | | 1930 | 625 | 137 | 25.0 | 0.97 | - | | | | | | | | | 1931 | 247 | 138 | 26.8 | 1.02 | 1999 | 549 | 125 | 16.5 | 0.83 | | | | | 1932 | 634 | 139 | 29.5 | 1.10 | 2000 | 268 | 131 | 19.7 | 0.86 | | | | | 1933 | 521 | 144 | 29.6 | 0.99 | 2001 | 313 | 139 | 23.4 | 0.87 | | | | | 1934 | 75 | 148 | 33.3 | 1.03 | 2002 | 262 | 114 | 12.1 | 0.80 | | | | | 1935 | 286 | 152 | 26.6 | 0.76 | 2003 | 271 | 116 | 14.4 | 0.91 | | | | | 1936 | 233 | 143 | 18.2 | 0.62 | 2004 | 616 | 124 | 16.4 | 0.86 | | | | | _ | | | | **** | 2005 | 207 | 114 | 11.5 | 0.78 | | | | | 1061 | | 124 | 16.6 | 0.07 | | 565 | | | 0.74 | | | | | 1961 | na | 124 | 16.6 | 0.87 | 2006 | 303 | 102 | 7.9 | 0.74 | | | | | 1962 | na | 123 | 15.8 | 0.85 | 2010 | 42 | 120 | 22.5 | 0.00 | | | | | 1963 | na | 129 | 18.5 | 0.86 | 2010 | 43 | 138 | 23.5 | 0.89 | | | | | 1964
1965 | na | 136
142 | 24.1
26.7 | 0.96
0.93 | 2011
2012 | 33
116 | 135
144 | 24.1
25.6 | 0.97
0.90 | | | | | 1965 | na
na | 131 | 18.9 | 0.93 | 2012 | 76 | 161 | 40.0 | 0.90 | | | | | 1967 | na | 133 | 23.1 | 0.98 | 2013 | 99 | 162.5 | 37.7 | 0.92 | | | | | 1968 | na | 124 | 15.3 | 0.80 | 2011 | | 102.5 | 31.1 | 0.00 | | | | | - | | | | | | | | | | | | | | 1979 | 11 | 147 | 29.1 | 0.91 | | | | | | | | | | 1980 | 80 | 113 | 11.7 | 0.80 | | | | | | | | | | 1981 | 83 | 119 | 16.2 | 0.95 | | | | | | | | | | 1982 | 64 | 132 | 20.2 | 0.88 | | | | | | | | | | 1983 | 149 | 132 | 19.9 | 0.87 | | | | | | | | | | 1984 | 63 | 130 | 19.3 | 0.88 | | | | | | | | | | 1985 | 37 | 123 | 16.4 | 0.87 | | | | | | | | | | 1986 | 28 | 118 | 14.7 | 0.90 | | | | | | | | | | 1987 | 316 | 121 | 15.6 | 0.86 | | | | | | | | | | 1988 | 10 | 118 | 11.9 | 0.82 | | | | | | | | | | 1989
1990 | 149
709 | 116
114 | 13.4
12.2 | 0.85
0.82 | | | | | | | | | | 1990 | 654 | 114 | 15.0 | 0.82 | | | | | | | | | | 1992 | 565 | 117 | 13.4 | 0.83 | | | | | | | | | Appendix C2.–Page 4 of 4. | | Age 4 | | | | | | | | | |--------------|-------|----------|----------|----------|------|----|--------|------|-------| | | | Length | Wt. | Cond. | | | Length | Wt. | Cond. | | Year | n | (mm) | (g) | (K) | Year | n | (mm) | (g) | (K) | | 1925 | 0 | na | na | na | 1993 | - | - | - | - | | 1926 | 3 | 164 | na | na | 1994 | 0 | na | na | na | | 1927 | 0 | na | na | na | 1995 | 0 | na | na | na | | 1928 | 4 | 151 | na | na | - | | | | | | 1929 | 12 | 155 | na | na | 1997 | 1 | 109 | 12.3 | 1.0 | | 1930 | 20 | 143 | na | na | - | | | | | | 1931 | 14 | 145 | na | na | 1999 | 15 | 132 | 18.9 | 0.8 | | 1932 | 20 | 146 | na | na | 2000 | 0 | na | na | na | | 1933 | 23 | 147 | na | na | 2001 | 1 | 140 | 23.7 | 0.9 | | 1934 | 6 | 161 | na | na | 2002 | 2 | 105 | 10.2 | 0.9 | | 1935 | 2 | 146 | na | na | 2003 | 4 | 113 | 12.5 | 0.9 | | 1936 | 9 | 151 | na | na | 2004 | 2 | 134 | 21.3 | 0.9 | | _ | | | | | 2005 | 1 | 120 | 11.9 | 0.7 | | 1961 | 0 | na | na | na | 2006 | 6 | 104 | 8.2 | 0.7 | | 1962 | 0 | na | na | na | 2000 | Ü | 101 | 0.2 | 0.7 | | 1963 | 0 | na | na | na | 2010 | 2 | 151 | 31.6 | 0.9 | | 1964 | na | 149 | 33.7 | 1.02 | 2011 | 1 | 164 | 38.4 | 0.9 | | 1965 | na | 145 | 28.7 | 0.94 | 2012 | 1 | 168 | 33.8 | 0.7 | | 1966 | na | 137 | 21.4 | 0.83 | 2013 | 1 | 150 | 28.6 | 0.9 | | 1967 | 0 | na | na | na | 2014 | 0 | na | na | na | | 1968 | 0 | na | na | na | | | | | | | - | | | | | | | | | | | 1979 | 0 | na | na | na | | | | | | | 1980 | 0 | na | na | na | | | | | | | 1981 | 0 | na | na | na | | | | | | | 1982
1983 | 0 | na | na | na | | | | | | | 1983 | 0 | na
na | na
na | na
na | | | | | | | 1985 | 0 | na | na | na | | | | | | | 1986 | 0 | na | na | na | | | | | | | 1987 | 0 | na | na | na | | | | | | | 1988 | 0 | na | na | na | | | | | | | 1989 | 0 | na | na | na | | | | | | | 1990 | 1 | 121 | 14.4 | 0.81 | | | | | | | 1991 | 0 | na | na | na | | | | | | | 1992 | 4 | 127 | 18.0 | 0.87 | | | | | | Appendix C3.–Escapement, harvest, and total run for Karluk early-run, late-run and total sockeye salmon run, 1985–2014. | | I | Early run | | | Late run | | Total run | | | | | |-------------------|------------|-----------|---------|------------|-----------|-----------|------------|-----------|-----------|--|--| | Year | Escapement | Harvest | Run | Escapement | Harvest | Run | Escapement | Harvest | Run | | | | 1985 | 316,688 | 28,326 | 345,014 |
679,260 | 168,328 | 847,588 | 995,948 | 196,654 | 1,192,602 | | | | 1986 | 358,756 | 116,191 | 474,947 | 528,415 | 297,042 | 825,457 | 887,171 | 413,233 | 1,300,404 | | | | 1987 | 354,094 | 77,156 | 431,250 | 412,157 | 170,019 | 582,176 | 766,251 | 247,175 | 1,013,426 | | | | 1988 | 296,510 | 35,236 | 331,746 | 282,306 | 127,721 | 410,027 | 578,816 | 162,956 | 741,772 | | | | 1989 ^a | 349,753 | 2^{a} | 349,755 | 758,893 | 3,476 | 762,369 | 1,108,646 | 3,478 | 1,112,124 | | | | 1990 | 196,197 | 32,021 | 228,218 | 541,891 | 990,660 | 1,532,551 | 738,088 | 1,022,681 | 1,760,769 | | | | 1991 | 243,069 | 28,135 | 271,204 | 831,970 | 1,097,830 | 1,929,800 | 1,075,039 | 1,125,965 | 2,201,004 | | | | 1992 | 217,152 | 245,012 | 462,164 | 614,262 | 442,692 | 1,056,954 | 831,414 | 687,704 | 1,519,118 | | | | 1993 | 261,169 | 308,579 | 569,748 | 396,288 | 235,361 | 631,649 | 657,457 | 543,940 | 1,201,397 | | | | 1994 | 260,771 | 188,452 | 449,223 | 587,258 | 106,325 | 693,583 | 848,029 | 294,778 | 1,142,807 | | | | 1995 | 238,079 | 283,333 | 521,412 | 504,977 | 361,535 | 866,512 | 743,056 | 644,868 | 1,387,924 | | | | 1996 | 250,357 | 509,874 | 760,231 | 323,969 | 187,717 | 511,686 | 574,326 | 697,591 | 1,271,917 | | | | 1997 | 252,859 | 134,480 | 387,339 | 311,902 | 127,114 | 439,016 | 564,761 | 261,594 | 826,355 | | | | 1998 | 252,298 | 116,473 | 368,771 | 384,848 | 302,166 | 687,014 | 637,146 | 418,639 | 1,055,785 | | | | 1999 | 392,419 | 182,579 | 574,998 | 589,119 | 414,885 | 1,004,004 | 981,538 | 597,464 | 1,579,002 | | | | 2000 | 291,351 | 266,481 | 557,832 | 445,393 | 211,546 | 656,524 | 736,744 | 478,027 | 1,214,356 | | | | 2001 | 338,799 | 303,664 | 642,463 | 524,739 | 347,790 | 872,527 | 863,538 | 651,453 | 1,514,989 | | | | 2002 | 456,842 | 167,038 | 623,880 | 408,734 | 457,285 | 866,019 | 865,576 | 624,323 | 1,489,899 | | | | 2003 | 451,856 | 372,761 | 824,617 | 626,854 | 965,484 | 1,592,340 | 1,078,710 | 1,338,245 | 2,416,957 | | | | 2004 | 393,468 | 396,287 | 789,755 | 326,466 | 332,464 | 658,930 | 719,934 | 728,751 | 1,448,685 | | | | 2005 | 283,860 | 245,800 | 529,660 | 498,102 | 423,571 | 921,675 | 781,962 | 669,371 | 1,451,334 | | | | 2006 | 202,366 | 272,537 | 474,903 | 288,007 | 282,441 | 570,450 | 490,373 | 554,978 | 1,045,353 | | | | 2007 | 294,740 | 198,354 | 493,094 | 251,835 | 469,775 | 721,610 | 546,575 | 668,129 | 1,214,704 | | | | 2008 | 82,191 | 70,751 | 152,942 | 164,299 | 130,587 | 294,886 | 246,490 | 201,338 | 447,828 | | | | 2009 | 52,798 | 16,054 | 68,852 | 277,280 | 52,504 | 329,784 | 330,078 | 68,558 | 398,636 | | | | 2010 | 71,453 | 9,008 | 81,361 | 276,649 | 39,348 | 315,997 | 348,102 | 48,356 | 397,358 | | | | 2011 | 87,049 | 6,805 | 93,854 | 230,273 | 36,741 | 267,014 | 317,322 | 43,546 | 360,868 | | | | 2012 | 188,085 | 47,801 | 235,886 | 314,605 | 275,192 | 589,797 | 502,690 | 322,993 | 825,683 | | | | 2013 | 175,000 | 107,786 | 282,786 | 336,479 | 416,935 | 753,414 | 511,479 | 524,721 | 1,036,200 | | | | 2014 | 252,097 | 177,598 | 429,695 | 538,469 | 738,981 | 1,277,450 | 790,566 | 916,579 | 1,707,145 | | | | 10 yr
avg | | | | | | | | | | | | | (2003- | | | | | | | | | | | | | 2013) | 159,727 | 108,322 | 268,149 | 293,059 | 236,344 | 529,403 | 452,786 | 344,666 | 797,552 | | | ^a Harvest in 1989 was curtailed due to the *Exxon Valdez* oil spill. Appendix C4.—Combined sockeye salmon early- and late-run brood table. | | | | A | Ages | | | | | | | | | | Total | Return/ | |--|---------------------|------------|-------------|-----------|---------|---------|-----|-------|---------|--------|------|-------|-------|-------------|---------| | Escap. 0.1 0.2 1.1 | 0.3 1.2 2.1 | 0.4 1.3 | 2.2 | 3.1 1.4 | 2.3 | 3.2 | 4.1 | 2.4 | 3.3 | 4.2 | 2.5 | 3.4 | 4.3 | 1.4 Return | Spawner | | 995,948 169 0 0 | 1,108 34,423 3,054 | 189 64,204 | 857,770 3 | 3,504 595 | 582,343 | 479,906 | 0 | 2,417 | 84,329 | 0 | 0 | 80 | 30 | 0 2,114,121 | 2.1 | | 887,171 0 917 0 1 | 15,855 45,260 3,179 | 451 64,417 | 922,905 5 | 5,193 94 | 244,243 | 786,438 | 0 | 1,042 | 121,463 | 1,833 | 0 | 382 | 1,736 | 0 2,215,407 | 2.5 | | 766,251 106 6,403 201 1 | 18,523 25,661 4,621 | 0 9,053 | 341,056 22 | 2,249 416 | 67,440 | 658,628 | 0 | 364 | 114,695 | 3,909 | 0 | 690 | 1,969 | 0 1,275,984 | 1.7 | | 578,816 0 2,531 111 | 2,424 13,032 7,809 | 0 12,835 | 273,518 21 | ,019 0 | 108,174 | 415,378 | 0 | 320 | 87,097 | 231 | 0 | 39 : | 2,915 | 0 947,433 | 1.6 | | 1,108,646 0 3,555 2,420 | 3,717 14,401 20,231 | 0 17,281 | 413,003 11 | ,750 0 | 318,963 | 315,406 | 0 | 1 | 81,739 | 6,312 | 0 | 0 | 1,713 | 0 1,210,493 | 1.1 | | 738,088 0 3,591 1,152 | 6,292 35,144 6,021 | 0 60,959 | 526,527 7 | 7,671 670 | 199,230 | 177,289 | 0 | 860 | 133,255 | 1,855 | 0 | 0 | 64 | 0 1,160,579 | 1.6 | | 1,075,039 0 7,113 1,564 | 3,941 42,953 15,038 | 0 91,998 | 666,957 11 | ,818 52 | 319,120 | 166,698 | 809 | 1,058 | 25,220 | 3,135 | 0 | 111 | 247 | 0 1,357,833 | 1.3 | | 831,414 0 1,567 4,592 | 4 13,507 16,401 | 0 25,393 | 109,918 19 | , | 119,087 | , | 0 | -, | , | 0 | 0 | 79 | 0 | 0 574,152 | 0.7 | | The state of s | 3,210 6,859 35,420 | 0 19,259 | 639,135 3 | | | | | 1,752 | | 437 | 0 | 288 | 0 | 0 1,220,845 | 1.9 | | | 1,192 33,674 11,589 | 0 58,440 | 911,130 2 | 2,865 427 | 341,227 | 164,038 | | 1,138 | | 2,602 | | 1,170 | 0 | 0 1,605,867 | 1.9 | | | 3,219 72,034 21,791 | 0 34,842 | 585,666 8 | * | 636,813 | | 0 | 1,829 | | 1,240 | | 776 | - | 0 1,663,181 | 2.2 | | 574,326 0 540 633 | 0 5,033 6,066 | 0 2,686 | 536,918 5 | , | 364,573 | , | 0 | | 125,466 | 0 | 0 1 | 1,461 | 1,048 | 0 1,273,479 | 2.2 | | 564,761 0 0 407 | 1,838 5,403 33,517 | 0 6,982 | 728,007 21 | , | 400,510 | , | 0 | | 36,396 | 0 | 0 | 421 | 0 | 0 1,534,893 | 2.7 | | 637,146 0 0 709 | 0 4,843 53,672 | , , | ,454,347 12 | , | , | , | 715 | | 27,136 | 0 | 0 | 0 | 284 | 0 2,058,758 | 3.2 | | 981,538 0 0 898 | 0 40,499 70,349 | 0 41,265 | 835,603 13 | • | | , | 0 | | 113,907 | 0 | 0 | 324 | 94 | 0 1,754,732 | 1.8 | | , | 3,376 15,660 4,556 | 0 4,519 | 754,444 8 | 3,968 129 | 401,632 | 133,107 | | , | 175,473 | 1,569 | | 5,575 | 0 | 0 1,514,180 | 2.1 | | 863,538 0 0 0 | 0 5,766 11,948 | 0 3,713 | 348,367 9 | * | | | 0 | - | 80,809 | 425 | 80 1 | 1,002 | 75 | 0 1,223,779 | 1.4 | | · · · · · · · · · · · · · · · · · · · | 2,790 8,213 23,571 | 0 14,436 | 253,126 1 | , | , | , | 0 | 707 | , | 99 | 0 | 0 | 528 | 0 584,186 | 0.7 | | | 2,036 4,731 10,947 | 0 3,037 | 72,321 2 | | | | | 1 | , | 11,146 | 0 | | 1,873 | 0 434,170 | 0.4 | | 719,934 0 1,037 5 | 400 2,194 900 | 0 1,489 | 32,206 15 | - | 12,204 | - | 0 | 0 | - , | - | 0 | 21 | 0 | 0 343,242 | 0.5 | | 781,962 0 3,532 342 | 0 6,452 3,279 | 0 3,050 | 77,602 5 | | 28,297 | | | 0 | 4,800 | 0 | 0 | 0 | 0 | 0 222,276 | 0.3 | | 490,373 0 0 15 | 23 16,901 7,236 | 0 5,609 | 151,008 18 | - | - | - | 0 | 59 | 8,640 | 0 | 0 | 0 | 0 | | | | 546,575 0 0 840 | 2,256 7,039 34,540 | 0 16,203 | 627,538 1 | , | , | , | 0 | 1,577 | 15,113 | 0 | | | | | | | 246,490 0 0 339 | 34 23,839 16,798 | 103 50,734 | , | 2,689 298 | 361,266 | 69,883 | 0 | | | | | | | | | | 330,078 0 501 589 | 15 34,826 33,736 | 0 14,462 1 | ,099,776 7 | 7,663 | | | | | | | | | | | | | 348,102 0 203 3,308 | 0 62,511 70,414 | | | | | | | | | | | | | | | | 317,322 148 185 3,998 | | | | | | | | | | | | | | | | | 502,690 0 | | | | | | | | | | | | | | | | | 571,359 | | | | | | | | | | | | | | | | | 790,566 | | | | | | | | | | | | | | | | 5-year average (2001-2005) 561,531 0.7 10-year average (1996-2005) 1,094,370 1.5 ## APPENDIX D. LIMNOLOGICAL DATA